

The Observer

VOL XX, NO. 17

the independent student newspaper serving notre dame and saint mary's

TUESDAY, SEPTEMBER 17, 1985

The Observer/Paul Pahoresky

Sunday driver?

Students had the opportunity to show off their driving skills (or lack of them) as part of the 1985 National Collegiate Driving Championships

sponsored by the Student Activities Board over the weekend. Michael Ross drove to victory, winning a trip to Daytona Beach for the National Finals. Daniel Bisett finished second in the contest.

Senate makes plan to 'sting' students with ACC concert

By CHRIS BEDNARSKI
Senior Staff Reporter

The Student Senate approved a resolution last night that could bring rock performer Sting to the Athletic and Convocation Center on November 7.

"It's an opportunity to bring a major entertainer to campus," said Lee Broussard, Student Activities Board manager.

Sting charges an appearance fee of \$40,000 plus 60 percent of the concert's profits, said Ron Mileti, the Student Activities musical entertainment commissioner.

There would be an additional charge of approximately \$27,000 in production costs, and 15 percent of the gross revenues from the concert would go to the ACC, he said.

"He would be a big name at a cheap price," said Hall Presidents' Council Chairman Kevin Howard.

Rock performer Huey Lewis, for example, demands an \$80,000 appearance fee, Mileti said.

Sting's agent would like to confirm the date as soon as possible, he said. It would be Sting's last appearance on his current U.S. tour before he returns to Europe, Mileti said.

Tickets for the concert would cost \$14.50. Although Broussard would like to give Notre Dame students a discount, "it's just not feasible," he said. "We can get them good seats though," he added.

The senate also decided to give Mileti the power to allow Heidi Schwaab, a promoter not connected with Notre Dame, to share 50 percent of the costs involved in promoting the concert. According to the arrangement, Schwaab would be entitled to 50 percent of any profits made. If the concert fails to make money, however, she would be liable for 50 percent of any losses.

"There's liable to be a lot of things that come up that we don't know how to handle. It will be a big bonus to have a professional around," said Jim Hagan, off-campus senator.

"I think Sting is a bigger draw than Tina Turner," said Howard. "Let's sell out and make a profit for a change," he said.

The Turner concert did not sell out, but instead sold approximately 7,000 tickets in her ACC appearance on Sept. 1.

Reminding the senate that the Student Activities Board is not in the business of making money, Badin Hall President Judith Windhorst, said "We shouldn't have to worry about splitting our profits."

"If we have to split profits with someone I will be happy to. If we have to split losses with someone I will be even more happy to," she said.

Senator John Ginty questioned the need for Schwaab. "Why not just take the risk and cut her out? You could probably sell the thing out," he said.

Sting sold out his last five shows in New York, Mileti said.

In other senate business, a resolution was passed that confirmed the senate's desire to put a student on the Board of Trustees. Student Body President Bill Healy said there is a possibility of putting a student on the board, but added that the proposal was placed before the board in the early 1970s and had failed.

Healy also asked the student body to give their support to the parents of injured Howard Hall freshman Kevin Hurley. Healy urged students to stop by Memorial Hospital of South Bend and give Hurley their support.

The senate also voted to install Roberts Rules of Order, a guide to parliamentary procedure, to govern its meetings.

Sexuality survey results expose attitudes of Saint Mary's women

By ELLYN MASTAKO
Staff Reporter

Less than half of Saint Mary's students believe there is a healthy, open attitude towards discussing such issues as pregnancy, birth control, rape, intercourse, homosexuality and venereal disease, according to a survey given to students last year.

One-fourth of the students believe they have been abused by someone who touched them in ways which made them feel uncomfortable, the survey indicated.

The information gathered from this survey, which 62 percent of Saint Mary's students responded to, will be used to design educational programs, said Mary Feeley, director of Campus Ministry.

The survey also indicated that as few as 30 percent of Saint Mary's students believe they have enough information and can ask questions about physical problems, physical concerns and birth control, while less than half of the students feel

confident of talking about their bodies.

A comparison between freshmen and seniors revealed that the seniors were generally much less open with regard to the issues covered in the survey than were the freshmen.

A recurring theme found in the survey, said Feeley, is that students feel most at ease around other Saint Mary's students when discussing such topics.

"We are happy that there is that support system present," said Feeley.

Before the end of this semester, the recently-formed Sexuality Education Council will have begun an education program for sexuality, she said.

The program's purpose will be to help each individual better understand and appreciate her sexuality, she said.

To protect students' privacy, exact results of the survey were not released, Feeley said.

"We are not giving specific number statistics because we promised

the students confidentiality, and we respect the students and their willingness to participate in the survey," she said. "The statistics are not our focus."

The survey consisted of eight parts. One section dealt with decision making. The results showed students are generally happy with their decisions, but 25 percent did say sometimes others should make their decisions.

A large majority of the students do not want additional information about male or female homosexuality. They do believe, however, that there is discrimination against homosexuals on both campuses.

Regarding the relationships and attitudes section, a large percentage believed they can be in love without being sexually active, the survey said.

Just under half of those responding say they do not know what

see SURVEY, page 4

Italian grenade explosion injures 40 people

Associated Press

ROME - A grenade exploded last night at an outdoor cafe crowded with tourists on the fashionable Via Veneto, wounding approximately 40 people, police reported.

Officers at the scene said two grenades were thrown, and apparently were aimed at a specific table among the outdoor patrons of the Cafe de Paris, but one did not explode.

Police at Rome's central headquarters said a few of the wounded were believed to have been seriously hurt.

The Italian news agency AGI quoted police as saying the grenades were hurled from either a motorcycle or an automobile passing along the winding, hilly street that draws tourists to its shops and cafes.

Approximately 20 people were admitted to Polyclinic Hospital, according to another Italian news agency, ANSA. It said most of the victims were American, Argentine, German and English tourists. ANSA said at least five people were reported in serious condition, but several were treated at the hospital and released.

AGI reported that many of the injuries came from glass shards.

The blast shattered windows in nearby clothing stores.

Pools of blood, coffee cups, silverware and wine bottles covered the ground. Patrons knocked over chairs and small round tables in their panic to escape.

"There was a hell of a noise. Any one who could ran away," said Domenico Dei Felice, a waiter who was working inside the cafe when the explosion occurred shortly after 11:00 p.m.

"There wasn't a lot of shouting by the people, they were too stunned. But they cried," said a newsstand operator.

SMC Board of Governance holds confidential meeting

By KIMBERLY TRENNER
Senior Staff Reporter

Hush was the word at the closed portion of the Saint Mary's Board of Governance meeting last night.

The board met with Dean of Student Affairs Sister Karol Jackowski, who was present to speak about several problems that the Saint Mary's athletic department had last spring.

"The meeting tonight was confidential because of a policy of employee privacy," said Anne Marie Kollman, student body president. "We felt this issue was not something the entire community needed to know," she said.

Kollman would not specify what the problems in the athletic department were.

"If students have questions about what was discussed at the meeting, they can talk to any student government representative or to Sister Karol Jackowski," said Kollman.

Following Jackowski's talk, the closed section of the meeting ended and the regular agenda was discussed.

An unusually large group of candidates for the Freshmen Advisory Council are preparing for the coming elections, she said.

"There are 37 freshmen running," said Kollman. "It is important that freshmen vote Wednesday in Haggard and that they bring their IDs," she said.

A recent campus survey showed that students would prefer earlier lunch hours on

see SMC, page 4

In Brief

Pornography should be censored because it panders to an obsession with sex that is harming the nation, according to actress Jane Fonda. "A top priority in this country must be tracking down the money-makers and prosecuting them from here to kingdom come. Otherwise, we'll see the collapse of this nation," Fonda said in an interview with Ladies Home Journal. Asked about civil libertarians' objections to censorship, she said, "The Ten Commandments are a form of censorship. The laws of our land - all the things that encourage us to behave like human beings - are forms of censorship." Fonda called on those who influence society to eradicate pornography. "There has to be a concerted effort by everyone who's involved in forming our culture - filmmakers, lawmakers and magazine publishers - to lower the temperature and stop this obsession with sex." - AP

A student fashion poll by Levi Strauss found the preppy look - oversized shirts worn outside blue jeans, nerdy sunglasses and lace accessories - the overall favorite among college students. Punk, however, reigns in the East, while the Midwest likes Magnum PI Hawaiian shirts and baseball caps, along with Miami Vice t-shirts and blazers. - The Observer

Of Interest

The Thomas J. White Center on Law and Government is sponsoring a debate between Walter Black and Charles Wilber on the topic, "Perspectives on the Bishops' Letter on the Economy." The debate will be tomorrow at noon in Room 101 of the Law School. Block is director of the Centre for the Study of Economics and Religion at the Fraser Institute in Vancouver, B.C. Wilber is a professor of Economics at Notre Dame. - The Observer

"The New Entrepreneurs: Today's Unique Opportunities and Challenges" is the topic of a lecture by Paula Nelson, author of many bestselling books on the acquisition of wealth including "The Joy of Money." The lecture will be today at 3:30 p.m. in the Hayes-Healy Auditorium. Her lecture is sponsored by the College of Business Administration's Executive M.B.A. program. - The Observer

Wednesday Fast participants are reminded the fast begins tomorrow. Participants are invited to join other fasters in prayer and discussion in the Meditation Room at the Center for Social Concerns during lunch from 12:15 p.m. until 1 p.m. - The Observer

Learn to teach illiterate adults how to read. A training session for any interested volunteers will be held tonight at 6:30 at the Center for Social Concerns. The session is sponsored by the Center for Basic Learning. - The Observer

Student Alumni Relations Group applications are available until Sept. 25 at the Alumni Association Office, on the second floor of the Administration Building. Anyone with questions about SARG can call Jodie Githens at 283-2983. - The Observer

The Cycling Club of Notre Dame will hold a general meeting tonight at 7 in the LaFortune Little Theater. Interested students are welcome to attend. - The Observer

Weather

If it will only last through Saturday night, more than 59,000 fans will be grateful and may actually stay dry during a home football game. Partly sunny skies and mild temperatures are expected today. High in the middle to upper 70s. Partly cloudy are expected tonight with a 20-percent chance of showers. Low in the low 60s. Partly sunny skies are also expected tomorrow with a 20 percent chance of showers. High around 80. - AP

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

Design Editor.....	Tom Small
Design Assistant.....	Tracy Schindele
Layout Staff.....	Kathy Huston
Typesetters.....	Suzanne Hammer
	Mary Ellen Harrington
News Editor.....	Scott Bearby
Copy Editor.....	Mark Pankowski
Sports Copy Editor.....	Phil Wolf
Viewpoint Copy Editor.....	Miriam Hill
Viewpoint Layout.....	Miriam Hill
Accent Copy Editor.....	Tim Adams
Accent Layout.....	Mark McLaughlin
ND Day Editor.....	Doug Hasler
SMC Day Editor.....	Priscilla Karle
Ad Design.....	Sharon Emmite
	Mary Carol Creadon
Photographer.....	Paul Pahoresky

Newspapers, networks sacrifice news integrity and seek popularity

Network news is in trouble. In lieu of serious treatment of difficult subjects, network news operations are emphasizing "ephemeral news-feature and personality coverage," according to syndicated columnist William Pfaff.

Pfaff pinpointed television news' own commercial success as the root of the medium's problems in an essay published in last Tuesday's Chicago Tribune. Once news programs became profitable they were forced into the ring to battle the rest of television for an audience. To win, Pfaff wrote, news operators have had to cheapen their products.

Just as he devoted last week's column to the decline of broadcast journalism, Pfaff could spend this week's words on the downfall of printed news. He would be justified in accusing newspapers of the same faults for which he scolded television, sacrificing serious news for personality, glamour and violence.

More and more newspapers are striving for a graphic look full of color and spectacle - because it sells. On the same day Pfaff berated network news in the Tribune, USA Today published on its front page the menu for that night's presidential state dinner, along with photos of Dan Rather, Christina Ferrare and the stars of "Miami Vice," all guests of President Reagan, and hot commodities.

Sun-Times readers picked up Tuesday's paper to see a picture of a lightning-struck man on a hospital bed showing off his scars. On the front page of Sunday's Tempo section, Rupert Murdoch's competitor featured a story on the divorcees of Hollywood stars, and how they are coping.

For more than a few decades the two news media have co-existed, trading off periods of popularity. To say they have co-existed, however, is not to say all has been quiet on the journalistic front. Both the broadcast and print media have tried to imitate characteristics of the other in hopes of boosting either their ratings or circulation. For example, the CBS Morning News calls its top story the "cover story." A cover story on television? It seems the Columbia Broadcasting Company is playing on the image and attention a newspaper or magazine's front page story receives.

On the other hand, to explain the U.S. anti-satellite weapon, Sunday's Chicago Tribune used what looked like a still shot of a graphic one of the networks might animate for broadcast.

Obviously, newspapers have more space than a 22-minute news program and an occasional documentary.

Sarah Hamilton
Editor-in-Chief

Consequently, Pfaff may permit newspapers to publish such spectacles, but he might question their frequency and position in the paper.

Pfaff wrote that the serious transmittance of public affairs "is essential to the formation of opinion in a modern democracy." Too many newspapers and network news operations are failing in their responsibility to report the serious news to the public.

Demanding something be done, Pfaff suggested an Independent Television News service. Such a system would be removed from the commercialism which ties existing news operations to their financial statements. The ITN would provide all networks with news programs, therefore, avoiding a ratings war.

Neither this nor a parallel system for print news is the answer. The press cannot be spoon fed a remedy from anyone outside the newsroom. Such a solution would jeopardize the free flow of news to the public. Consequently, the public would be hampered in forming opinions and contributing to the modern democracy to which Pfaff refers.

Since the 18th century the system of dispensing news in this country has been a commercial one. Merchants known as journalists sell news based on its accuracy, integrity and fairness.

As part of the free enterprise system, news merchants must not let the dollar sign clog their operations or their purposes. There must be more to the news business than the profit margin. Otherwise news organizations are cutting their own throats to stuff their wallets.

Rather than creating an independent news service, existing news operations need to broadcast and publish as independent thinkers aware of their responsibility to the public. News organizations cannot stoop in order to thrill their audiences and readerships. Instead, the press must help the public to stand tall as a democracy.

Thanks to you...
it works...
for ALL OF US

Writers' Block Cured

Send \$2 for catalog of over 16,000 topics, to assist your writing efforts and help you beat Writers' Block. For info., call TOLL-FREE 1-800-621-5745. (In Illinois, call 312-922-0300.) Authors' Research, Rm. 600-N, 407 South Dearborn, Chicago IL 60605.

FOOTBALL CONCESSION STANDS

Clubs/Organizations must pick up concession stand packets in the Student Activities Office by WEDNESDAY, SEPTEMBER 18. All unclaimed concession packets will be given to clubs on the list of alternates.

*Concession stand list is posted outside of the Student Activities Office.

Viewpoint wants you!

The following people who signed up to work for The Observer's Viewpoint department, and anyone else interested in writing for Viewpoint this year, should attend a brief orientation meeting. The meeting is for ND-SMC students and will be held at the following location:

**The New Orleans Room
LaFortune Student Center
Wednesday, Sept. 18
8 p.m.**

Mary Berger	Kevin Hoar
Barb Bolla	Terry Kibelstis
Stacy Bonnani	Greg Kinzelman
Liam Brennan	Terry Lynch
Molly Burchaell	Colleen Maloney
Shawn Bushway	Dave McCaw
Tim Clark	Matt Micros
Pat Connors	Yanita Mirchandani
Pat Cusack	Allison Pivonka
Tony Dawson	Carl Putnam
Joe Depiro	Kelly Sive
Mark Dragen	John Stoepler
Lisa Emlong	Mike Tarm
Michael Farnon	Tom Varnum
Celeste Freind	Peter Witty
John Griffin	Eric Wold
Beth Healy	Kim Yuratovac

Susan Akin, the 1986 Miss America, makes sure her crown is secure before a recent public appearance. Akin, from Mississippi, was awarded the title on Saturday.

Security phone rejected; other plans safe

By ANN KALTENBACH
Senior Staff Reporter

Although Saint Mary's security is continuing its effort to increase campus safety, the proposed implementation of a security phone on Saint Mary's main drive was recently rejected, said Robert Foldesi, director of administrative services.

Foldesi said the proposal was brought to his attention by Anne Marie Kollman, Saint Mary's student body president.

Foldesi, however, shied away from the phone installation proposal. "Many students supported the idea of a phone, but we are concerned of its misuse," explained Foldesi.

"Officers may be taken away from their duties and emergencies if students misuse it," he added.

Foldesi questioned if there was a real need for the phone. "There is a mobile officer on campus from 6 p.m. to 12 a.m. on weeknights and 6 p.m. to 2 a.m. on weekends," he said, adding, "The lighting is excellent on the walkway." Foldesi also said the installation of a phone may be a needless expense because a new security booth may be built there next year.

He said the signage committee is considering building a permanent brick structure at the intersection of the main drive and Madaleva Drive.

Richard Clebek, director of Saint Mary's security, said the final decision on the construction of a new security building will be made jointly by the Sisters of the Holy Cross and the College administration.

They are still in the midst of choosing an exact location, he said. They also need to approve an architectural layout and plan for the building's utilization, he said.

Clebek said the building could be

staffed with dispatchers 24 hours a day or just staffed during the early morning hours of 6 p.m. to 12 a.m. on weekdays and 6 p.m. to 2 a.m. on weekends.

"This building (the present security station) would remain and function as a report place for officers," Clebek said.

Clebek stated that construction may begin next year. He and Foldesi said that the security building is the fourth of the proposals to be undertaken by the signage committee.

Regarding the May assault of a Saint Mary's student on the road between Saint Mary's and Notre Dame, Foldesi said there was no attempt to hush rumors of the incident.

"When a sexual assault takes place, it is to be reported to Public Relations. They are directed to inform The Observer and local newspapers. They are also to inform the public of any danger."

Added Foldesi, "There is no need to hide anything."

Clebek cited a campus-wide letter sent to all students from Sister Karol Jackowski, dean of Student Affairs,

informing Saint Mary's women of the dangers of walking alone, as a security precaution which has been taken.

Clebek said he will soon be sending letters to students informing them of the escort service available at Notre Dame and Saint Mary's. In this letter, he also will advise students to travel in groups and not to walk or jog alone.

"(From) October 6th to the 12th, we will put on a series of safety seminars in residence halls in conjunction with the residence life staffs to make girls aware that they are their own best protection," he said.

Clebek said students also will be informed on measures they can take to protect themselves.

Citing other security provisions to be taken, Clebek continued, "Security will periodically produce pamphlets on self-defense and protecting their property. Hopefully, some of that will make students aware of not only the danger at Saint Mary's and Notre Dame, but also neighboring communities as well."

ND/SMC crosswalk studied

By ANN KALTENBACH
Senior Staff Reporter

Recognizing the safety problem at the crosswalk on U.S. 31-33 North between Saint Mary's and Notre Dame, Richard Clebek, director of Saint Mary's security, recently requested a traffic and safety improvement study to be done by the Indiana State Highway Department.

Clebek, in a letter dated August 7th, petitioned John Isenbarger, director of Highways for the Indiana State Highway Department, to investigate the dangerous area.

The request was made a month before Kevin Hurley, a Notre Dame freshman, was hit and critically injured at the intersection.

In reference to the Sept. 7 accident and the safety problem between the two campuses, Clebek said, "There isn't much we can do to control those things."

Nevertheless, Clebek's proposal included five recommendations to improve pedestrian safety for individuals that utilize the area between Saint Mary's main entrance

and Douglas Road along U.S. 31-33 North.

The first request involved placing a strobe light on the traffic signal to warn motorists of pedestrian traffic. The second called for the installation of pedestrian crossing signs.

The third recommendation involved extending the delay between light cycles to ensure that north and south-bound traffic is stopped, thereby allowing motorists exiting the campus to do so safely. The fourth proposed extending the lighting at least 100 feet further north and south of the toll road entrance for vehicular and pedestrian traffic.

The final recommendation involved the installation of automatic traffic signals at the intersection and toll road exit. Security proposed that this signal should be functioning at least one hour before and after normal business hours, during events, or when it is tripped automatically by vehicles on Douglas Road.

Clebek expects to receive its recommendations by the end of October or early November, he said.

IRELAND PROGRAM

Information Meeting

TONIGHT

6:30 p.m..

at 304 Haggar College Center SMC

Everyone Welcome

Express Press

OF INDIANA INCORPORATED

Big Red Q Quickprint Center is changing its name to
Express Press of Indiana, Incorporated
effective May 6th 1985

Our franchise agreement with Big Red Q Quickprint has come to an end, and we determined that our customers could be best served by becoming an independent Quickprinter. This decision was made because we have developed into a larger company than a typical franchised Quickprinter, with more diversified printing, typesetting, and high speed copying skills. We now possess in-house the talent to provide everything the franchise did formerly — without the extra financial burden of the franchise royalty payments. Needless to say, this will help us maintain our keen competitive edge well into the future.

During the past year, in addition to completing our new facility here in South Bend, we have opened a second location in Michigan City, Indiana, upgraded our typesetting equipment to Compugraphic's newest, finest state of the art equipment, added a new printing press that allows us to print 2 colors on the sheet at once, and have just installed a high speed copier that will copy one or both sides of the sheet, collate simultaneously and do it very rapidly, allowing us to extend some very special prices for your multi-original, short run copying, booklet, manual, or legal brief.

So when you see the new Express Press sign, and hear us answer the phone "Express Press" remember we are moving ahead in Quickprinting even further.

We appreciate your business and look forward to serving you better in the future.

Teresa Lamm
Andrew M. Friedrich
Smithy C. Melott
Ann Schaffer
John Schaffer
Seri Murphy
Dave Wornat

Thank you,
Express Press of Indiana, Incorporated

325 Dixie Way North • South Bend, Indiana 46637 • (219) 277-3355
2107 Franklin Street • Michigan City, Indiana 46360 • (219) 874-2223

THE ACTION LOOK of '85 from HARRIET'S! Only \$25

Hand painted red art nouveau hearts create a sensational look...whether you feel like jogging or simply lounging in this sweat-shirt with matching pull-on pants! Fleeced cotton-back poly knit keeps you cozy and comfortable. Elastic at wrists, waist and ankles. Machine wash and dry. Your choice of white or grey.

P.O. Box 37 Leesburg, IN 46538

Name: _____		Size: Circle one S M L
Address: _____		Color: Circle one White Grey
City: _____	St.: _____	Zip: _____
Please send me _____ (Qty.) Art Nouveau		Total _____
Jogging Suit(s) at \$25.00 each. (\$3 S&H per suit)		Tax (5%) _____
Payment enclosed (check or money order)		S&H _____
Charge to my _____ VISA _____ Mastercard	TOTAL _____	
Card no. _____	Mall to: Harriet's Dress Shop P.O. Box 37 Leesburg, IN 46538	
Allow 4-6 weeks for delivery	Ad ND1	Offer Expires 10-10-85

Planes strike Angola while unrest continues in S. Africa

Associated Press

JOHANNESBURG, South Africa - Troops and warplanes swept into southern Angola yesterday to strike South-West African guerrillas the military said were planning attacks on towns and military bases in the territory.

Meanwhile, racial unrest persisted in South Africa as hundreds of high school students in Johannesburg's huge black township of Soweto went on a rampage because of rumors that black leader Nelson Mandela had died in jail. Mandela's wife said the rumors were false.

Angola's Marxist government was informed of the strike against guerrillas of the South-West Africa People's Organization and warned

"not to interfere," according to Gen. Constand Viljoen, the armed forces commander.

It was the second strike in 10 weeks inside Angola, where about 25,000 Cuban troops are based.

Viljoen gave no indication of the size of the force, its targets or how deeply it penetrated. Southern Angola is the base area of SWAPO guerrillas fighting for the independence of South-West Africa, a mineral-rich territory also known as Namibia that South Africa has controlled since World War I.

"One follow-up can lead to another... Hopefully it (the strike) will be over within a week," Lt. Gen. Ian Gleason, the army chief of staff, said last night on the government-controlled television.

Witnesses at Grootfontein, 157 miles south of Angola and South Africa's main Namibian air base, said air force Mirage jets took off at various times during the day.

Viljoen said reconnaissance and intelligence-gathering operations established that guerrillas planned long-range bombardments of military bases and attacks on big towns and residential areas in the northern part of the disputed territory.

SWAPO has not been known to have long-range artillery in its battle for Namibia, which South Africa governs under a League of Nations mandate abrogated by the U.N. General Assembly in 1966.

Gleason said troops were pursuing the guerrillas' 8th Battalion,

which he estimated at 400 to 800 men and said was "well-dispersed" in southern Angola. He said it was the unit that was to have made the attacks.

After the last crossborder strike early in July, Viljoen said his forces killed 57 guerrillas and lost one man in a two-day operation. The July strike was the first since South Africa completed a negotiated withdrawal of its forces, a year later, from southern Angola.

SWAPO guerrillas have fought a 19-year guerrilla war for Namibia that has killed nearly 10,000 guerrillas and 566 South African troops, by South Africa's official count.

The white-minority government has ignored U.N. demands for a cease-fire and independence for the

territory. About 1 million people live in Namibia, 90 percent of them black or of mixed race.

In Soweto, students streamed from Orlando High School and stoned vehicles in response to the rumors about Mandela, witnesses reported. Three armored vehicles moved up to the school, firing tear gas and rubber bullets to disperse the students.

Bus services ceased in most parts of Soweto by early evening after youths in two other districts, Orlando West and Dube, stoned buses and set fire to a delivery truck. A post-nightfall police communique said several vehicles were destroyed and soldiers firing birdshot wounded one youth.

Survey

continued from page 1

services Catholic Social Services, Women's Care Center, Planned Parenthood and Birthline have to offer.

In the section titled "Other Sexual Issues," instances of possible sexual harassment were listed, and students were asked to state their opinions. The majority said they thought men whistling at women was offensive, as was being called "honey."

A majority of students also said a stranger putting his arm on them was offensive.

"This gives a baseline from which we know how students feel and how to address the issue of sexual harassment," Feeley said.

A majority of students also said sexual harassment does not occur at Saint Mary's, socially or in the classroom. Sixty percent indicated that sexual harassment does not occur frequently on the Notre Dame campus.

Feeley stated that she was pleased with the students' response to the questions concerning the formation of a Sexuality Education Council on campus. A majority said they would attend a course on human sexuality and liked the idea of attending a one-hour program in the residence halls.

The Sexuality Education Council will design a program based on the results of the survey. Before the end of the semester, the council hopes to

go to each residence hall so that they can discuss the survey, its results and the programs to be offered, Feeley said.

The council also hopes to build programs around the different areas in the survey, she said. These programs would include both in-hall and campus-wide speakers.

The council wants to find a space on campus for a Women's Resource Center. This center would have material for all issues concerning women, and a trained staff of faculty

and students, Feeley said.

"I think this survey began a more open atmosphere on campus. It sort of gave students permission to discuss issues concerning their sexuality and their ability to make decisions concerning themselves," she said.

"I'm glad to find that the students, faculty and administration are taking things seriously," Feeley said, adding, "I feel very positively about the survey and the Sexuality Education Council."

MID - EASTERN VEGETARIAN

FOODS

- Vegetarian & Meat Dishes
- SHAWERMA - MUJEDERA - BABA GHENOUEJ
- HOMMUS - FELAFEL
- TEBBOULI SALAD
- LEBANESE STYLE GYROS

SOUTH BEND

- Pita Stuffed Sandwiches
- Delightful Pastries • Turkish Coffee
- Tues - Sat 5:30PM - 9:30PM
- COMPLETE CATERING FOR PARTIES & BANQUETS

288-5639
838 Portage
10% Discount for ND/SMC Students

Look us up in *The 100 Best Companies to Work for in America*. You'll read that Steelcase "...has an extraordinary dedication to turning out quality products—and a by-product of that dedication is an iron determination to do right by its people..."

Steelcase, The Office

Environment Company, leads the world in the design, manufacture, and sales of office furniture. We're the best in our industry because we employ the best people. And reward their efforts with salaries, benefits, and opportunities for growth and advancement that are among the best in the nation.

If your record of achievement demonstrates academic and extracurricular success, we'd like to meet you.

Contact your placement office to arrange interview times, or write to Mr. Tim Bolema at Steelcase Inc., P.O. Box 1967, Grand Rapids, Michigan 49501. An equal opportunity employer.

We're among the 100 best companies to work for in America.

But don't just take our word for it.

Steelcase

Presentation:
September 18, 1985
Morris Inn, Alumni Room

SMC

continued from page 1

Saturdays and Sundays. "The results were given to SAGA Food Services," said Kollman. She said she plans to meet with representatives of the food service to discuss these results.

The library may open earlier on Sundays because of a recent survey showing that a majority of students would prefer new hours.

Approximately 40 members of the faculty, administration and staff responded to the parietal survey given last week.

Depending on the results, weekday parietals may change from the current 4 p.m. time to 5 p.m. Hall desk workers monitoring the use of the early parietal hours by students tallied a very low response, she said.

"If the current hours do not affect too many members of staff we could possibly give them keys to the buildings," said Kollman. "Otherwise the hours will change from 4 p.m. to 5 p.m.," she said.

"An Ethnic Diversity Committee will be formed to make students more aware of the ethnic diversities on our campus," said Kollman. Members will meet to discuss possible activities to promote awareness.

The new book list policy was a success, according to Mary Lally, a council representative. "The only thing people didn't cooperate with was taking the signs down after three weeks," said Lally.

The Office
Environment
Company

Education on birth control has not been problem

It is singularly appropriate that Bill Kraiss' Viewpoint (Sept. 10) advocating birth control should have appeared on the same page with John O'Callaghan's letter bemoaning the lack of a Catholic viewpoint at Notre Dame. Clearly Kraiss' piece is meant to challenge the Church's teaching on birth control. What distinguishes his piece is the lack of understanding of the reasons why the Church teaches that contraception is wrong.

Janet Smith

guest column

Kraiss speaks compassionately about the difficulties of those facing unwanted pregnancies, especially the young and unmarried. He offers strictly utilitarian or consequentialist solutions to this problem; he argues that the best solution, the most workable solution, the utilitarian solution, to this problem is to educate the public about birth control. He believes that if more young people knew about contraception, there would be fewer unwanted pregnancies.

I wonder if Kraiss has consulted the available literature on the question of the connection between the use of contraception and unwanted pregnancies. I recommend to him Kristan Luker's book, "Taking Chances: Abortion and the Decision Not to Contracept." Luker (who is both pro-contraception and pro-abortion, and thus without a bias against contraception) has discovered that 80 percent of the women who seek abortion are experienced with contraceptives. That is, they have used contraception carelessly or

stopped using contraception.

Luker tells us that most of the reasons have to do with the ambiguous status of the relationships in which the women are involved; many of these women "half-accidentally" and "half-purposely" get pregnant in order to determine how much their partners do in fact care for them. Her studies also show that young teenagers particularly have a resistance to using contraception; they do not like to have a self-image of themselves as one who is "ready to have sex."

Nor does Kraiss give any indication that he is aware of the abortifacient capacities of the most popular forms of contraception. Many, if not most, forms of the pill do not work by stopping ovulation, but work after conception has occurred; that is, they are not contraceptive, but are abortive; they work by rendering the uterine wall hostile to the fertilized egg. The IUD works only by causing early-term abortions.

I mention all this to suggest to Kraiss that his utilitarian solution to unwanted pregnancies may in fact bring about the opposite result he seeks and that one of the results of widespread use of contraception is more abortions, more deaths of unborn children - abortions which the women don't even know they are having.

I wonder how well Kraiss knows the women, and often girls, behind the statistics of unwanted pregnancies. Very few are uneducated about birth control. I have heard the sad tales of many of these young women and can testify that what they need is not more access to birth control but loving friends and greater love and respect for themselves; some of them think the only way they can be loved is by having sex.

Yes, the availability of the pill does make it hard for these young women to say no. As I

have suggested, it is particularly hard for them to say no, since many of them come from broken or troubled homes, and thus feel unloved. They hope to find love in sexual relationships, but regularly find themselves exploited and rejected. Few of them are really happy in relationships involving sex. To the question, "Has having sex improved your relationship with your boyfriend?" teenagers regularly answer in the negative.

Contraception will not help these young women with their problems, it will only help them prolong their problems. What they need to learn about is what makes for good relationships, how to plan for the goals they hope to achieve in life, and how to say no to the exploitive relationships they have been involved in. This kind of education, this kind of loving concern is much more time consuming, much more personally demanding, than simply giving them more contraception.

Still, it is not right to conduct this argument only on utilitarian or consequentialist grounds; such arguments generally are faulty since nearly any act, nor matter how vicious can be justified from this perspective (racism, obliteration bombing). Yet, those were the grounds chosen by Kraiss, and I wished to show him that those indeed are shaky grounds.

The Church's arguments are based on the Christian view of the dignity of the human person. Kraiss is writing a column for a newspaper serving a Catholic campus, yet he seems to have little acquaintance with Church teaching on this matter. If he has read the teachings of the Church on this subject, it would serve him and his readers well if he would address the arguments presented against contraception. Many who have strong

views on the morality of contraception have never read, pondered, or prayed over the Church's teaching on these matters.

Pope John Paul II reiterates this teaching at nearly every opportunity and has given several lecture series explaining why the use of contraception is wrong. His arguments focus on human dignity and the type of behavior which is worthy of the human person; he speaks about the demands of love and what truly constitutes the union which lovers desire; he argues that sex which is not open to procreation is not unitive.

The two purposes of sex truly are inseparable. He argues that couples certainly may choose to limit their family size, but that natural methods must be used, methods which enhance our virtue rather than increase our dependence on chemicals and mechanical devices.

The Pope's argument is complex and sophisticated - not served well by quick summary or by quick rejection. Many Catholics deny that they have an obligation to accept the Church's teachings on faith and morals. But surely all Catholics and, for that matter, all honest and open-minded people wishing to come to terms with the issue of contraception should read carefully the documents of the Church conveying this teaching. Those who read "Humanae Vitae," Pope John Paul II's "Love and Responsibility," "Familiaris Consortio," and his lecture series, "Reflections on Humanae Vitae," will find that the argument is subtle and strong and worthy of more than a quick dismissal on consequentialist grounds.

Janet E. Smith is an assistant professor in the Program of Liberal Studies and is the chairman of the board of the Women's Care Center.

P.O. Box Q

Petty complaints do not solve bad situations

Dear Editor:

The Viewpoint article of Monday, Sept. 9, concerning the depressing aspects of life at Notre Dame showed an attitude towards Notre Dame and the South Bend area which believe is becoming too prevalent among students. During my three plus years of study here I have read too many articles and heard too many comments criticizing the social life, the Administration's decisions regarding the grass and the Indiana weather. If this place is so lousy, why did all these cynics decide to come in the first place? There must be some redeeming quality to attract these people to the University of Notre Dame, located in Doonesbury

South Bend, Indiana. I do not know if Broderick wrote his column meaning to be sarcastic (the last paragraph does give hints of his interest in continuing to participate in the activities he criticizes) but I believe that there have been enough cynical and sarcastic articles. Take a look at the good points of Notre Dame and South Bend!

Paul F. Derwent
Grace Hall

How long before South Bend is a dry city?

Dear Editor:

It must be more than coincidence that this sudden rampage by the South Bend police on off-campus social activities comes the year

after the administration institutes its new alcohol policy. Hasn't anyone noticed that over the last couple months two, and possibly three, of the four most popular student drinking establishments have been forced to close by the police? Hasn't anyone noticed the convoys of up to eight police cars that drive around shutting down our off-campus parties?

I know of at least six parties in the last few days which were halted by these law enforcement officials who use numerous vehicles and excessive manpower for up to an hour to control us wild, insane, almost savage college students. Then after being forced to leave the party and go home, we find our houses broken into and it takes the cops 45 minutes to get there. Slightly twisted priorities, huh? What happened to the old warnings by one officer that we are all used to?

This activity is new and I don't think it's any coincidence that it occurs right after the declaration of the glorious alcohol policy. They take away our on-campus social life, so we move off, and then they somehow pressure South Bend into eliminating our social activities off-campus too. What's going on?

How long before South Bend is proclaimed a dry city? I'm glad I don't have to put up with this much longer. In the meantime, take The Observer's advice and give them a jingle down at the police station before your next party. Let'em know just what you're up to. That way, they can keep a nice close eye on you and your friends and we'll all be safe from any possible corruption.

Austin P. Henry
Notre Dame Student

Garry Trudeau

Quote of the day

"Knowledge is gained by learning; trust by doubt; skill by practice; and love by love."

Thomas Szasz
"The Second Sin"

The Observer

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

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

Editorial Board

Editor-in-Chief Sarah E. Hamilton
Managing Editor Amy Stephan
News Editor Keith Harrison Jr.
News Editor Dan McCullough
Saint Mary's Executive Editor Theresa Guanno
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Photography Editor Peter C. Laches
Copy Chief Frank Lipo

Operations Board

Business Manager David Stephenitch
Controller William J. Highduchek
Advertising Manager Jim Hagan
Systems Manager Mark B. Johnson
Production Manager John A. Mennell

Founded November 3, 1966

Accent

1985 TV preview:

Eric Bergamo
features writer

Like the leaves turning golden brown and the air becoming cool, there are several events that signify the end of summer and the beginning of autumn. Heralded from high and low, each sign promises great things for us.

Unfortunately, some of them don't fulfill these high expectations.

Yes, it's the fall season of television, when the three networks go toe to toe to get us to spend our precious evening hours watching them. An avalanche of new series, movie premieres, mini-series, and specials will try to gain our attention and win the coveted Nielsen ratings title.

As for sports, ABC will cover the World Series, with NBC showing the League Championships. NBC has the rights to Super Bowl XXI from the Superdome in New Orleans. College football will be on all three networks as the football avalanche continues. CBS will cover the "Road to Dallas" and the finals of the NCAA basketball championships. ABC's "Wide World of Sports" will celebrate its silver anniversary this season.

Who will win the ratings war? We'll find out officially next June, but I have my own prediction. ABC will still remain in third, not able to

make up the ground between it and the other two networks. The battle will be between NBC and CBS, and it will be a close one decided by tenths of a rating point. "Miami Vice" will overpower "Falcon Crest." "Amazing Stories!" will be the big hit of the new season and we'll see a decline in the popularity of the prime time soaps.

Who will win the 1985 fall season? NBC.

Now remember, these are just early season predictions. The final judgments will come when I see these shows this fall. The choice will be yours also. You can watch one of the new shows, or you can change the channel. That's the easiest decision of all.

Left, Richard Dean Anderson, as "MacGyver," shown climbing stairs on a mission. Right, Nicholas Campbell and Stoney Jackson stand ready to face any elusive story that comes their way. Both shows are on ABC.

NBC looks to top Nielsens

NBC used to be known as the loser network, but not anymore. The network's fortunes turned surprisingly good in the last season.

The Thursday night lineup of "The Cosby Show," "Family Ties," "Cheers," and "Night Court" was practically unbeatable in the ratings. The acclaimed "Miami Vice," combining rock music, sharp editing, fantastic sets and color schemes, excellent acting, and superb scripts, shot into the Top 10 over the summer and earned 15 Emmy nominations.

It is with this base that NBC will begin its assault on CBS for the top spot in television. Six series debut on NBC this fall season.

- "The Golden Girls" could well be called "Miami Nice" by NBC. Four older women, played by Bea Arthur, Betty White, Rue McClanahan, and Estelle Getty, occupy a house in southern Florida. Can a sitcom turn "old" into golden laughs? Considering that the creator is Susan Harris, the lady behind "Soap" and "Benson," it might just do that.
- What would be your reaction if you heard that NBC gave a certain producer/director a contract to produce 44 episodes of a series without fear of being cancelled? The network has gone mad, right? Wrong, considering said producer

is one Steven Spielberg and the series is "Amazing Stories!" Most of the information on this half-hour anthology series is hush-hush until it premieres Sept. 29. What is known is who some of the directors of the episodes are - names like Clint Eastwood, Martin Scorsese, Brian DePalma, and Timothy Hutton. Spielberg will be the executive producer and has written most of the scripts. If Spielberg can translate his magic from the big screen to the small screen, "Amazing Stories!" may be just that.

NBC

- The Master of Horror, Alfred Hitchcock, is coming to NBC as "Alfred Hitchcock Presents" returns to television. The half-hour show, following "Amazing Stories!" will present new or updated versions of the tales of mystery that were shown during the series' first run from 1955 to 1965. The introductions to the episodes, featuring Hitchcock, will be transformed from black and white to color by a new computer process.
- Robert Blake as a ghetto priest?! Yes, you heard right. Blake plays Father Noah "Hardstep" Rivers in

"Hell Town," a place where problems are numerous, yet the intrepid priest tries to solve them all through prayer and a little street savvy.

- Prime time's newest heroes are an odd lot on "Misfits of Science." One can turn objects to ice. Another can shoot bolts of electricity. Mental power helps another to move objects, and the last of the group can shrink from his 7'4" height to the size of a Ken doll. Needless to say, these four make for an interesting crime-fighting team.
 - "227" is the address of a Washington, D.C. tenement where Marla Gibbs and her family live. As usual, Gibbs and her sharp tongue will provide most of the laughs for this series.
 - On the movie scene, NBC will premiere "Annie," the Broadway musical brought to the silver screen. 1982's "An Officer and a Gentleman" also premieres this season, and the big laughs will come from the Eddie Murphy hit "48 Hrs." As for mini-series, Maximilian Schell will star in the nine hour "Peter the Great." George C. Scott will headline "Mussolini: The Untold Story."
- With this lineup, NBC hopes to permanently shed its "loser" image and display what really beautiful peacock feathers it has.

Barbara Stock and Robert Urich star in

Left, heartthrob Don Johnson and co-star Judith Ivey embrace, while actions of his own. Johnson and Ivey's "Miami Vice" and Hitchcock's

3 networks display 'vices' for copycat shows and nostalgia

Another bad year for ABC?

FOR ABC, last season was a ratings disaster as it finished a distant third behind rejuvenated NBC and CBS. ABC's only certified hit was the supersoap "Dynasty." Hoping to spring back to life this season, ABC unveils eight new series, the most of any network.

- The "Hollywood Beat" is turf for two undercover cops who depend on an assortment of "interesting" friends to nab the bad guys who invade their turf. Most outstanding of these friends is ex-L.A. Raider John Matuszak, who plays a gay restaurant owner. Telling gay jokes around him may prove to be very detrimental to one's health.

- Robert Wagner returns to TV as a suave insurance investigator in "Lime Street." The locales promise to be exotic, the crimes dastardly, and the women beautiful. Veteran actor Lew Ayres also appears as Wagner's father.

- Using ordinary objects to get out of extraordinary trouble is the trademark of "MacGyver." Richard Dean Anderson plays this scientific Indiana Jones who is more likely to use a paper clip than a bullwhip when facing up to the bad guys.

- After striking out in late-night television, Alan Thicke takes his shot at making it in prime time on the comedy "Growing Pains." He plays a sitcom father with a typical sitcom family. It will need a lot more than that to succeed, scheduled against the powerful "A-Team."

ABC

- The struggle between a family of mobsters and a family of honest cops is the central story of "Our Family Honor." One subplot involves the mobster's son falling in love with the policeman's daughter, who is also a rookie cop. Eli Wallach is cast, quite naturally, as the patriarch of the mobster family.
- "The Insiders" are not cops, but magazine writers who go undercover to dig up the real big stories. One of them is a dead ringer for Prince and some of the production techniques look as if they have been taken from a certain NBC series set in a certain city in Florida.
- It is a rule of TV thumb that hit series spawn spinoffs, and

"Dynasty" is no exception as it gives birth to "Dynasty II: The Colbys." The cast is filled with big names like Charlton Heston and Barbara Stanwyck, and the clothes and settings promise to be as glamorous as "Dynasty." Still, one thing bothers me. How did Pamela Sue Martin transform into Emma Samms?

- Private detectives usually don't quote authors such as Wordsworth, but "Spenser: For Hire" does. He's also a gourmet cook and tough in the clinch. Robert Urich, last seen on "Vegas," stars in the role made popular by a series of books by Robert B. Parker.
- ABC has lined up some notable movies for premiere on its network. "The Right Stuff" heads the list, a stunning tale of the beginnings of our space program. "Tootsie" and "Mr. Mom" offer Dustin Hoffman and Michael Keaton in these two notable comedies. For high adventure, there is "Blue Thunder." Ambitious projects are in the works for ABC's miniseries. The two Civil War novels of John Jakes, "North and South" and "Love and War," will make for 24 hours of programming this season.

Spenser: For Hire, on ABC this fall.

Jay Acovone (left) and Jack Scalia star as a pair of tough cops on the new ABC show, "Hollywood Beat."

CBS struggles to defend title

CBS finished the 1984 season on the top of the Nielsen race, but had to fight off up-and-comer NBC to do so. CBS will look to retain that lofty position by debuting six new series of their own.

- "Hometown" premiered last month to very good reviews. The show presents the lives and loves of seven friends who met in the '60s, and who are now coping with the problems of the '80s. It does sound a lot like the plot of "The Big Chill," but it has the potential to try material that wasn't touched in the movie.

- See if this premise sounds familiar: middle class black parents cope with the problems of raising their children. "The Cosby Show"? No, it's "Charlie and Company." Flip Wilson plays the Bill Cosby role in this show.

- If you can have an adventure anthology series, why not have a comedy anthology? That is just the idea behind "George Burns Com-

edy Week." If the genius of George Burns can be utilized properly, this show could be the surprise hit of the season.

- Turning a hit movie into a weekly series can be tricky business. It can work well or it can bomb. CBS is hoping that it can turn the Richard Pryor/Gene Wilder hit movie "Stir Crazy" into a hit series. Two unknowns, Joe Guzaldo and Larry Riely, will try to fill the shoes of Wilder and Pryor. Good luck, guys.

CBS

- Being harassed by a murderous maniac? Why not just open the newspaper to find the advertisement for "The Equalizer"? The Equalizer, played by Edward Woodward, is a former operative of the CIA who has decided to offer his dubious services to the public.

- The phrase, "You are now entering 'The Twilight Zone,'" will be heard once more on CBS as they resurrect the series that has gained cult status in syndication. The stories will be new, and will be performed by a different cast each week.

- CBS is letting loose a deluge of theatrical movie premieres for this season. At the top of the list is "Sophie's Choice" and "The Big Chill." As for comedy, there will be "The Man with Two Brains," "Risky Business," "National Lampoon's Vacation," and "Airplane II: The Sequel." For adventure buffs there is "High Road to China" and "Blade Runner." "All the Right Moves" and "Rocky III" also premiere on the network. As for major mini-series, CBS has none in the wings.

Well, there you have it, the complete TV preview for the upcoming fall season. Some shows look very promising, and some others look promising to be cancelled within a few weeks. We shall see.

Alfred Hitchcock, in the photo at right, engages in some wacky "Alfred Hitchcock Presents" both look to score big on NBC.

Sports Briefs

Tuesday, September 17, 1985 - page 8

The ND volleyball team will be playing tonight at 7 p.m. at Bowling Green. - *The Observer*

NVA captains meetings begin today with 16-inch softball at 4:30 p.m., co-rec softball at 4:45 p.m. and men's interhall soccer at 5 p.m. All meetings will be in the football auditorium in the ACC. - *The Observer*

Tony Furjanic, inside linebacker for the Notre Dame football team, will be the guest on "Speaking of Sports" when it airs tonight at 10 p.m. on WVFI AM-64. Listeners may ask questions or make comments by calling host Chuck Freeby at 239-6400. - *The Observer*

The SMC basketball team will hold a meeting tomorrow at 4:30 p.m. in the Angela Athletic Facility for anyone who is interested in trying out for the team. - *The Observer*

The ND/SMC Sailing Club will be meeting tonight at 6:30 p.m. on the boathouse dock. - *The Observer*

The ND Rowing Club will be meeting tomorrow at 7:30 p.m. in room 123 of Nieuwland Hall. Both Novice and veteran rowers should attend and bring proof of insurance and checkbooks. - *The Observer*

see BRIEFS, page 9

Yarema

continued from page 12

"We're in for a noisy crowd ... a lot of enthusiasm," he said. "The only way we can take the fans out of the game is to put points on the board" early and grab a quick lead.

That may not be easy. Despite their loss to Michigan, the Fighting Irish are formidable foes.

"They have some outstanding players," Perles said. "They're going to play hard," especially since it is the last year in Coach Gerry Faust's contract and he's rumored to be coaching on borrowed time.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

TYPING CALL CHRIS 234-8997

EXPERT TYPING 277-8534 AFTER 5:30

Wordprocessing
Call Dolores 277-6045

typing - call andrea, 283-4011 - you hear!

ATTENTION!!ATTENTION!! AROUND THE CORNER CLUB ORGANIZATIONAL MEETING 5:00PM NEW ORLEANS RM. LA FORTUNE ALL INTERESTED INVITED TO ATTEND!

LOST/FOUND

LOST: Gold/silver imitation Rolex watch, lost Sat. night (the 7th) at either Campus view, St. Louis St., or D-6. It was a very special gift. PLEASE HELP ME OUT! Reward offered, please call Jim at 3649 (416 Morrissey). THANKS!!!

LOST: BENNETTON RUGBY SHIRT, Blue and White. Laundry tag with no. 10177 and two small stains on front. If found please call Rick at 272-8588.

FOUND FOUND FOUND: A pair of cool shades under tree in front of Holy Cross on Sunday. Call to identify: 232-5570.

REWARD!!!! LOST TIGER'S EYE and GOLD BEADED BRACELET OF GREAT SENTIMENTAL VALUE TO ME!!!! IF FOUND, PLEASE CALL STEPHANIE AT 1327. THANKS!!

Lost - leather belt on Stepan Courts on Friday night. Please call 1534

LOST: A GOLD CHAIN ON THURSDAY, SEPTEMBER 12. GREAT SENTIMENTAL VALUE PLEASE CALL PAT AT 4364 IF YOU KNOW WHERE IT IS

LOST on Greenfield 9/11, pr. of mar/grey ring shoes with my keys inside! Can't afford the fine, if found please call 1040 -Thanks

LOST: Man's brown rosary, possibly in or near CCE on Friday Sept 13. Please call Bob at 233-2784.

FOR RENT

student efficiency \$125 and utilities near N.D. 2558505; 2594943

Furnished House Close to Campus - 6 bdrm, 2 baths Call 277-3461

LUXURY TOWNHOUSE available to share with one or two roommates, preferably female. VERY REASONABLE. Call 277-2364

SEEKING FEMALE ROOMMATE AT NOTRE DAME APTS. CLOSE TO CAMPUS, INEXPENSIVE. CALL MICHELE AT 283-3710.

2 FMS NEED 3RD \$100 MOR UTIL 233-7641

WANTED

Part-time HELP 1 or 2 hrs. wknds. AM or PM. Nice family with physically disabled boy. Own trans. 259-0622 or 255-5821.

Need ride to Dayton any weekend. Call Maria 4174.

MSU FACULTY BRAT NEEDS 4 GA'S TO MICHIGAN STATE GAME TO SETTLE FAMILY FEUD. WILL PAY GOOD \$\$\$. CALL ELIZABETH X4570.

Domino's Pizza has openings for part time delivery persons. Must be at least 18 years old, own car, and have valid insurance. Hourly wage plus commission. Apply in person at 816 Portage Ave. or 1835 South Bend Ave.

BOYS GYMNASICS INSTRUCTOR NEEDED AT SOUTH BEND YMCA FOR THURSDAY 3:30 TO 4:30 P.M. CONTACT MIKE SMORIN AT 287-1861 OR 288-5459.

WANTED: UPPERCLASSMEN TO BABYSIT 3MTH OLD INFANT IN MY HOME. KNOXWOOD AREA. 15-20 HRS/WEEK. CALL FOR INTERVIEW: 277-5450.

JOBS JOBS JOBS JOBS PART-TIME. ON CAMPUS NEED PHONE CALLERS TO CALL SMC ALUMNAE FOR FUNDRAISING CAMPAIGN. SEE MARTHA HEWITT IN ROOM 303, HCC. NEED CLERICAL HELP, TOO!!

Group (10 or more people) wanted for fund raising. All supplies provided. Very few hours required. Call 319-363-7132.

Desperately need 4 Michigan State & 4 Penn State GA's: Call Joe 1548

Two ARMY G.A.s desperately needed! Will pay big \$\$\$ and USC Tix JOHN 3691

FOR SALE

Is It True You Can Buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142, Ext. 7316.

COMPUTER FOR SALE COMMODORE 64K--keyboard, disk drive, printer Price Negotiable-- call Meg at 2764.

FOR SALE: AKAI HX-A3X TAPE DECK W/DBX ALMOST NEW. \$120 OR BEST OFFER. CALL GEORGE AT 1554

For Sale Stereo stand, new, \$75 negotiable, call Mark at 2450 or 239-5303

MATT, STEVE, & DAN: We hear the turf at U of M is SO soft-is that true?? Thanks SO MUCH. We love you!! Beast, Gina, & the field hockey team

YO! NO-BUTT BILL! Happy 21st. Do you think Philly will be big enough for the three of us? If you get lonely there, you can get Dan to come sleep w/ you! Since you won't remember tonight, we'll stay sober to tell you what happens, okay? WE LOVE YOU BABY!! Happy b'day! Love, The Wonder Bins

ATTENTION SMC FRESHMEN: If you want to have a great year, vote MEGAN O'CONNELL for FRESHMAN CLASS COUNCIL September 18, 1985

SMC FRESHMEN: ON 9/18/85 VOTE FOR ALLYSON SALZMAN NOT ET-HANOL

RECLINER-EXCELLENT CONDITION-5435

SELL AIRLINE TICKET for MALE Chicago-Edmonton 24 September at 4:00pm AIR CANADA. What Soffers? Peter 239-7820(day) 277-1118(nite)

78 CUTLASS BROUGHAM, loaded, good condition. 239-7013 days. 616-699-7513 nights, ask for Bruce.

TICKETS

I need 2 and/or 4 GA's for Michigan State as soon as possible. Call Mike at 1806

FOR SALE, 1 USC TICKET and 1 ARMY TICKET. BEST OFFER 284-4432

I NEED USC GA's Have cash & home GA's for trade: Call DAVE 1712

UNCLE SAM WANTS YOU!!! To Give Up Some Army G.A.'s Be All You Can Be And Call Sammy at 2077 or 2078 (We offer cash, experience, and travel opportunities.)

I DESPERATELY NEED MANY MSU TICKETS CALL MIKE 1476

HELP! I need 1, 2, or 3 GA for Michigan St. Call Mike 1454.

PLEASE, I'M DESPERATE! IT'S MY BIRTHDAY ON THE 21st - SELL ME 6 MICH. ST. GA'S AND YOU'LL BE INVITED TO THE PARTY!! PLEASE CALL ANNE 284-5048

I NEED TIXS FOR MICH ST & PURDUE 272-6306

2 MICH. ST. GA'S FOR SALE. BEST OFFER. PETER 277-8285. AFTER 6 PM.

2 STU. FTBL TIC BOOKLETS. BEST OFFER. CRAIG 3380 OR BETH 284-5200.

HELP! NEED MICH. ST. TICKETS BAD. CALL JOHN 1601

PLEASE HELP!!!! I NEED 4 MSU G.A.'s 283-1940

Desperately seeking 2 GA's for the ARMY game (Oct. 19). Willing to pay big bucks. Call Trina 4231

DESPERATELY NEED 1 MICHIGAN STATE TICKET. MICHELLE 284-4288.

NEED 3 USC OR 4 MISS. GA'S FOR CUTE IRISH PRIESTS WILL PAY ANY PRICE! CALL MARY 284-5442

NEED 3 GA TIX TO ANY HOME GAME CALL STEPH 3534

Need 5 USC GA's. Pay top dollar. Call Jody 239-7389 or 272-5289.

I WILL PAY BIG BUCKS FOR 3 ARMY GA'S OR 4 LSU GA'S CALL STEVE AT 1733 OR 1757

I need Mich. St. tix call Stan 2341

NEED 7 MSU TIX. 284-4048

2 MSU TICKETS You got 'em. I need 'em. Will pay \$. Call Mike at 3347. STU or GA.

HELP!! MY FAMILY IS BEING HELD BY FORMER WEST POINT MAN. I NEED AS MANY ARMY TICKETS AS POSSIBLE. IF YOU HAVE ARMY GA'S CALL 1254 AND FREE MY FAMILY!

need 2-3 tix for mich. st. call Pat 3779

PERSONALS

COAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., 1 BLOCK SOUTH OF HOLIDAY INN.

ODIN IS COMING!!!!

The entire city of Piqua, Ohio is coming out to see ND play Michigan State. They are willing to trade in their whole collection of Slim Whitman albums to buy tickets. Please help them. It's not often these people get out of Ohio.
Call Amy at 239-5303 or 272-9519.

THANKYOU ST. JUDE

To whoever stole my sports section Wednesday at Cavanaugh, May your favorite baseball team languish in last place for the rest of your life. By the way, the last person who stole my sports section was a Chicago Cubs fan, and you know what happened to them....Repent before it is too late.

Electrolysis Dermatologist approved Grad.Kree N.Y. Sterilized, latest equipment, student rates. Ladies only. Day-even, 291-9613

AMNESTY INTERNATIONAL ORGANIZATIONAL MEETING Tonight 7:30 pm CENTER FOR SOCIAL CONCERNS EVERYONE INVITED

Looking for Ind. SMC frosh I met on Daytona beach in April. Tall, Blonde. Pat 213 Stanford

ATTENTION VOTE TRICIA FLOOD SMC FROSH COUNCIL SEPT 18

The Ray and Pete saga is back! Ray has a ten pound box of what? Pete, don't tell me you are going to study this year.

REWARD - Free Trip to Daytona plus Commission Money. WANTED - Organized group or individual to promote the 1 Spring Break Trip to Daytona. If you are interested in our reward, call 1-800-453-9074 immediately! Or write DESIGNERS OF TRAVEL, N. 48 W 13334 W. Hampton Ave., Menomonee Falls, WI 53051.

ANOTHER PERSONAL LIKE THAT AND THE WRATH OF GOD WILL STRIKE THE WHOLE HERD DOWN

ATTENTION Pre-meds, Pre-dents, Pre-anything!! LAST CHANCE to join the Pre-Professional Society is by midnight TONIGHT, 17 September!!! Membership fee is a minimal \$2.00, and for that you will receive a membership card and FREE ADMISSION to all club activities. See one of the officers below by midnight tonight to be part of the fun!!!!!! Tony Bevilacqua President 809 Flanner 1492 Rob Molnar Vice Pres. 602 Grace 1684 Susan Saker Secretary 342 P.W. 2736 Mark Genovese Treasurer 349 Alumni 3515

FRESHMEN SCHMUCKS IN ROOMS 209, 336, 309, 358, 448, 426 !!!! BEWARE OF ODIN

Need two MSU tickets. Can trade U.S.C. or Army tickets or money. Call John at 1126

ATTN. N.D. WOMEN! PAT MURPHY, MIKE MACCLENNAN, JIM KLEMENS, AND FRANK HUENNER ARE READY FOR YOU! ARE YOU UP TO THE CHALLENGE?

RACHEL MENDELSON, THE QUEEN OF CHEESE SHELLS, SIDEWALK SPILLS, AND COLOR BY NUMBERS IS BACK! DON'T MISS HER!

THE SAGA CONTINUES... Andrea: Incest is Best! Wick: Two out of three ain't bad... Cora: A rock and an island. Pam: Desperado... Corc: Any luck? TWO DOWN AND THREE TO GO!!

Mary Heilmann: In a battle of wits you are unarmed. Stay tuned as 3North exacts its revenge...slowly.

HEY MURPHSKY YOU FOOL. Tix are for kids! signed THE REAL MURPHSKY

HAPPY BIRTHDAY MARY

QUEEN OF THE PH WORD, AND WE'RE NOT TALKING SHAMPOO. ASK HER WHICH ONE GETS HARD FIRST, THE RIGHT OR LEFT. SHE ALSO HAS A TALENTED MOUTH. IF YOU GET TO KNOW HER SHE'LL GROWL FOR YOU AND IF YOU KNOW HER WELL MAYBE SHE'LL SHOW YOU HER SPACESHIP IMITATION. VERY EROTIC! LOVE RJHBGO

ALEXANDER THE GREAT, PETER TCHAKOVSKY, WILLA CATHER, ST. AELRED OF RIEVAUX AND WALT WHITMAN WERE. IF YOU ARE TOO, CONTACT GAYS & LESBIANS AT ND/SMC, P.O. BOX 194, NOTRE DAME, IN 46556 FOR CONFIDENTIAL INFORMATION, ORGANIZATIONAL MEETING SOON.

SEEKING LOVE-Wanted: A bipolar disorder woman to be an insufficient mother to Ed's children so he can be the buffer father.

God and Man at Yale with a noble groid in a righteous van. Jim Foley

What ever happened to BOFA?

we hope you guys can work it out, but if not please don't stay together just for the sake of the newt.

Concerned Dining Hall Observers p.s. we could have more friends if we wanted to - we just don't want to.

ROBFEST ROBFEST ROBFEST ROBFEST is it happening?

morales is a bum and owes us money...his friends

LL PAT AT 3380 FOR FRESH SQUID AND ZUCCHINI.

JOLLY JOHN LAGORIO- SO, YOU DIDN'T HAVE TIME TO TAKE OVER A WHOLE SECTION. EH? HA!! THE PTA WISHES TO REMIND YOU THAT YOU WERE REMOVED FROM THE PRESTIGIOUS POSITION OF DRUM CAPTAIN PRIOR TO BEING APPOINTED TO THE QUASI-PRESTIGIOUS POSITION OF ROLLING TYMP PLAYER!!

Thank You SCOTTIE This one's for Vern P.S. You still owe us breakfast Deb, Holl, Mic, Bre

ATTENTION ND & SMC Women Mike DeBots 19!! Be sure to drop by 150 Alumni to give him a birthday kiss You'll be glad you did!!

Phil & Tom: Doyoulive nextdoor? What's your preference? Boyfriend?

ADOPT ANNIE 4 FRESHMEN COUNCIL VOTE ANNE BUCH TOMORROW

TO ANNIE-Good Luck tomorrow! Love your campaign manager

ATTN ND FIELD HOCKEY FAN CLUB We couldn't have lost so well w/out you. Thanks for the noise. See you Wed at 4 on the turf! (Like that Matt?)

need MSU tix \$\$\$ call John at 1845

HELP ME- NEED 1-2 STUD. OR GA TIX FOR MSU CALL BIG TOM 1670 HAVEARMY

YOU'RE GOING TO DIE someday, but right now I need 2 MSU GA's. If you can help, call Rob at 288-4760.

I NEED 1 USC GA/STU TICKET. WILL TRADE MSU GA's \$\$\$ CALL ALAN 1419

I need 4 tickets for ND-USC. Call Mark at 259-8890.

Wanted, 2 Mich State Tix! Call Kathy, 3690

Need one MICH. ST. STUDENT TICKET. JOE 2361

WILL TRADE 2 MSU GA TIX FOR USC GA ONLY! CALL 4035

OLD GIRLFRIEND WANTS TO GO TO MSU GAME - NEED 1 TICKET- TRADE OR \$\$\$ CALL 289-4191

Need two MSU tickets. Can trade U.S.C. or Army tickets or money. Call John at 1126.

HELP! DESPERATELY NEED 2 GA'S FOR LSU GAME CALL MIKE 2079

BADLY NEED 3 GA'S FOR THE USC GAME CALL MIKE 2079

FED UP! SELLING GA'S FOR ALL HOME GAMES. CALL BOB, DAVE, MIKE, OR STEVE AT 3401.

PLEASE, PLEASE, PLEASE SELL ME YOUR TICKETS: 2 sets of 2 GA's Call Kevin W. at 4103!!!

FOR SALE 2 MICH ST GA'S CALL TIM 4436 OR 4258

SoCal SENIOR needs two USC tix for MOM and DAD! Andy 2109

We are holding your pet puppy hostage. Sell us your MSU tix and we'll return him intact. It sounds cruel, but we're desperate. Call 3659 and ask for Eric or Mike

\$\$\$ Need 2 MSU GA's \$\$\$ Larry X1177

I need 1 Michigan State student ticket. Will trade for Southern Cal. student ticket, or will buy. Call Stacy 1370.

I badly need GA's for all home games. Call Marty at 1050.

HELP! Need 2 GA's & 2 student tix for ARMY game. Call Julie 3196

I NEED 6 GA'S & 2 STUD. TIX FOR MICH. ST.. PLEASE HELP ME!! I'LL BE KILLED IF I DON'T PULL THROUGH!! CALL PAT AT 3423.

SISTER FROM MEMPHIS RIDING UP FOR OLE MISS GAME... THIS IS HER FIRST NOTRE DAME HOME GAME... SHE'S 18... AND SHE'S READY. WILL DO ANYTHING FOR STUDENT TICKET, EVEN A GA. WOULD MAKE HER HAPPY. CALL 3457 AND ASK FOR HER SICK BIG BROTHER.

NEED Mich. State or Army GA's. Call Dan Stock 272-6298 or 239-7180

need mich. state student tix. will trade purdue, army, miss., & lsu call jeff 232-4578, after midnight

HAVE 2 MSU - CALL TOM 3180

NEED 1 STUDENT MSU TICKET 277-4548

The Irish Gardens
Basement of LaFortune: Enter through door near Crowley
Discount for weekend flowers ordered in advance

ORDER NOW! CALL 283-4242

Hours

Mon - Sat 12:30-5:30

Briefs

continued from page 8

The NVA golf scramble tournament was played Sunday. The team of Mike Schmit, Jeff Joliet, Chris Kleva and Tim Healy won with a six-under-par 65. Three teams tied for second place. - *The Observer*

In putt-putt golf, it took a sudden-death playoff to determine the winner Sunday night. The team of Lou Martine and Austin Henry edged Tim Riordan and Mike Shields for the title after both teams shot 57 for the night. - *The Observer*

A pep rally is planned for Friday at 7 p.m. in Stepan Center. Featured speakers will be Head Coach Gerry Faust, defensive line coach Rick Lantz and defensive lineman Greg Dingens. - *The Observer*

Interhall officials are needed for football and soccer. For more information, contact the NVA office in the ACC. - *The Observer*

FALL!

Is your skin ready?

Summer has taken its toll. Extremes of temperatures, high humidity and stress cause dehydration, congestion and the loss of your skin's natural radiance.

You owe it to yourself to relax and luxuriate while pampering your skin. Some say, "It's like an hour and a half in heaven."

Call (219) 277-0195 for your appointment now.

New coach leads ND tennis team

By JOHN COYLE
Sports Writer

Notre Dame's new women's tennis coach, Michelle Gelfman, seems to be fitting in very well on the Notre Dame campus. The young coach has got her team off to a good start as it begins a very challenging fall season.

The energetic Gelfman already has an impressive list of accomplishments to her name, though she has been coaching for only seven years. Her career record as a head coach stands at 226-79.

An excellent player herself, Gelfman attended Northeast Missouri State University, where she played four years of varsity tennis. After graduation, she played on the Penn Circuit, as she began work on her masters degree at Indiana University. She continued to play as a professional during the summer for a total of eight years after becoming a head coach.

The coaching career of the 31-year-old started at Valparaiso University, where she coached the men's and women's teams for three years. Two of the three years there, her team went to the National Championships and finished in the top 12 of the then small college section of NCAA Division I.

After taking a year off because of an illness in her family, the spirited coach moved on to Beloit College, where she turned the program

around and finished first and second in the division in her two years.

Finally, she went to Western Illinois University and rebuilt the program. She guided the men's team to a third-place finish in the Division I finals and gave the women's team a strong foundation on which to build.

Gelfman works to get the most out of her players but believes strongly that academics should never be sacrificed because of tennis time. Therefore, her practices are intense and difficult, but not lengthy.

A great emphasis is placed on the value of every workout by the new head coach. The best players are pitted against each other in practice under game conditions so, hopefully, they will be prepared for whatever comes their way in actual matches. On some teams, this strong level of competitiveness in practice might cause problems but Gelfman said she feels that there will be no bruised egos on the Irish squad because the players get along so well.

"I try to make the practices short but hard," she explains. "The actual matches are much easier if I make the practices as challenging as possible. Even though tennis is an individual sport, I treat the team as a whole. We practice together and we train together. They are a closely knit group and they all root for each other."

Gelfman said she tries to correct the technical deficiencies that have gone unnoticed before. The Irish

coach tries to refine the games of her team members and to make them whole players.

Gelfman also is aware of the fact that beside being a coach, she also is a role model for her team. She said she is careful of her attitudes and mannerisms on and off the court and believes that her behavior should be beyond reproach.

"I stress the importance of the girls conducting themselves well at all times," she said. "I hope they will carry what they learn in tennis - competitiveness, discipline, fair play - into later life."

The enthusiastic coach is confident that the Irish can do well on the Division I level. She does not expect as many wins this year as there have been in the past for the Irish because they will be meeting more good teams.

Despite the fact that the team provides only two scholarships, which are split among all of the players, Gelfman said she feels that the academic quality of Notre Dame can attract top players. The coach said she hopes to rebuild the program and have the Irish in the top 15 in the nation within the next three years.

DePaul is the next stop for the Notre Dame women's tennis team. Gelfman said she will use the matches today in Chicago as a warm-up for later in the week, when the Irish will be facing several tough teams.

Crew team to begin Sept. 28

TOM YOON
Club Corner

• **ROWING CLUB:** The Notre Dame Rowing Club will begin its fall season of regattas with its first race on September 28 at Des Moines, Iowa. The regatta will be sponsored by the Des Moines Rowing Club and will involve mostly club teams.

Last year when Notre Dame entered the race, the Irish came away with one of their boats getting the fastest time. If they can repeat this feat, the participants will be awarded a silver cup.

During the fall season, the meets consist of three- to three-and-a-half-mile races in which each boat races against the clock. In the meets, the club uses four men's boats and one women's boat. Each boat has eight rowers and one coxswain.

After their regatta in Des Moines, the Irish will journey north of the United States border to compete in a regatta in Petersburg, Canada on October 5. Notre Dame is the only United States team entered in that race.

"This year is our largest men's team ever," said Chris Nye, the crew club's coach. "In fact, it is three times larger than before. We have a lot of good people on the team, and, with eight returning varsity men, the novice men who are now on the team are really pushing the others to become better."

"This year our attitude has somewhat changed in that this year we want to row to win. I am real excited about this year because with John Younger making the National team last year, hopefully the other good rowers will put forth the dedication to make the National team."

• **CLUB SCORES:** When the Notre Dame Water Polo team traveled to the University of Michigan last weekend, it came away with an exciting overtime win. Steve Coffey scored the winning goal, which made the final score 17-16. The club's next meet is in Louisville in two weeks.

Talk to Morgan
about a Career in Banking

The
Morgan
Bank

The Audit-Plus Training Program — for financial and other managers

Morgan Guaranty Trust Company of New York, one of the world's leading money-center banks, provides challenging and rewarding career opportunities for college graduates with majors or concentrations in accounting, finance, economics, or business. We invite you to talk with us and find out about our Audit-Plus Program.

Come to our
informational meeting...

Tuesday
September 24, 1985
6:00 — 8:00 P.M.

Alumni Room

Punter

continued from page 12

terflies, but he earned high marks for his performance.

"His punting certainly was a bright spot for our team," says Mal Moore, the Irish assistant head coach who works with the special teams. "It was mighty impressive. As long as he performs, he will have the job."

But Moore was not the only one to bestow praise on the walk-on, who does not receive a scholarship for playing football.

"I was pretty impressed," says Sorensen's twin brother Dave. "He looked really good. I was very proud of him. I knew he would start someday. He was determined to excel. It meant a lot to him."

Dave Sorensen attends the University of Minnesota. The twins say they are very close. In fact, Dan says

he does not like to wear the football clothing he is issued, so he gives it all to his twin.

Sorensen says he plays best when

Dan Sorensen

members of his family are watching.

"I want to please my mom and dad most, and I want to leave the field knowing I have contributed," says the Irish punter. "I hope my family will make it to a game this season."

Dave Sorensen says he will be at the Nov. 2 Navy game, although the

whole family will watch every game on television.

When Sorensen is not out on the football field, he follows his favorite baseball team, the Minnesota Twins.

"I love baseball," he says. "I must have over 500,000 baseball cards. I used to advertise in sports magazines to trade and buy them."

Not just an athlete, Sorensen is a member of the Dean's Honor List as an accounting major in the College of Business.

Despite all the work and frustration he's been through, Sorensen insists he would do it all over again in a minute.

"I never really thought about quitting because I felt so fortunate just to be out there playing for Notre Dame."

Whoever said dreams don't come true? Certainly not those two freshmen from Dillon who slept in their jerseys.

Feds rest drug case vs. Strong

Associated Press

PITTSBURGH - The government yesterday rested its case against Curtis Strong, a Philadelphia caterer charged with dealing cocaine to major league baseball players, after dropping two of the 16 counts against him.

U.S. attorney J. Alan Johnson said the two counts were dropped because of a lack of testimony concerning those charges. Johnson called seven current or former major leaguers as witnesses during the prosecution's presentation of its case.

Defense attorney Adam O. Renfro Jr. said that Pittsburgh Pirates Manager Chuck Tanner, former Pirates team captain Willie Stargell and St. Louis Cardinals pitcher Joaquin Andujar would be the first witnesses called today when the defense opens its case.

Tanner, who has said he was unaware of the allegedly widespread use of cocaine on his team several years ago, will be the leadoff witness, Renfro said.

In another courtroom on the same floor, jury selection began yesterday in the federal trial of Robert "Rav" McCue, 38, of Pittsburgh, former controller at the Easter Seal Society of Allegheny County. McCue also is accused of dealing drugs to major league players.

Strong, 39, is accused of distributing cocaine to players on 14 dates that the Pirates played home games from 1980 to 1984. The seven current or former players testified that they purchased the drug from Strong in several National League cities, although Strong is on trial only for those offenses alleged to have occurred in Pittsburgh.

Soccer

continued from page 12

According to Akers, the Belles showed improvement at the contest in Bloomington.

"We're moving the ball much better, and we seem to be getting stronger," Akers said. "We saw a definite improvement in our defense, but we still have a long way to go."

The Belles travel to Kalamazoo, Mich., tomorrow to face the Kalamazoo College women's soccer team in a game scheduled for 4:30 p.m.

Akers commented on the Belles' chances to win the game.

"Kalamazoo is an aggressive, fast team to play, and it's going to take our best effort," he said.

Prof T. Marullo will conduct a
Personal Statement Workshop

SENIORS SENIORS SENIORS

A Two-part Workshop
7-9 p.m. Sept. 18-19
in the **LIBRARY AUDITORIUM**

sponsored by
ND—SMC
Pre-Law Society

Be on time or be locked out

SOUTHERN METHODIST UNIVERSITY
SCHOOL OF LAW

Professor Regis W. Campfield, BBA, Notre Dame; LL.B., University of Virginia; Chairman of the Notre Dame Estate Planning Institute, will be on campus

TUESDAY, SEPTEMBER 17

from 7 to 9 p.m. in Room 208 of O'Shaughnessy Hall to talk with students about admission and financial assistance. All interested students are welcome to meet with Professor Campfield during this time.

ATTENTION SENIORS!!!

Registration for Senior Informal in Chicago continues tonight and tomorrow Sept. 17 & 18 at LaFortune Info Desk 6-8 pm. \$3 Registration fee.

The Knights of the Castle

Men's Hair Styling at its finest

minutes from campus

Welcome Back Students!

STUDENT SPECIAL

\$5 Haircut only

\$8⁵⁰ Haircut, Shampoo Blowdry

offer only applies to male patrons

54533 Terrace Lane
Across from Martin's
St. Rd. 23

Hrs: Tues, Wed: 8:30-5:30
Thur, Fri: 8:30-8:30
Sat: 8:00-2:30
Closed Mon.

Students & Faculty

SAVE UP TO 40% ON YOUR LONG DISTANCE PHONE CALLS

SAVERLINE CORPORATION
The long distance difference

- * No signup fee.
- * No monthly service fee.
- * No minimum usage ... pay only for what you use.

* Start saving today by calling **SAVERLINE** at 1-800-742-0528 or dial direct 1-812-232-2496 Monday through Friday 8 am to 5 pm

DISCOUNT RECORDS & TAPES

Top 40 Sale

All the top 40 on sale now at Track's only

5" to 6"

single albums or cassette includes REM, Sting Dire Straits, Billy Joel & more

CASH PAID FOR LP's • TAPES • CD's

3000 IN STOCK

Imports

Track's has 100's of Imports in stock and will be glad to special order what you need from our catalogue

Another satisfied customer

YOU CAN WALK TO TRACKS

At the corner of Edison Rd & St. Rd. 23
Just across from the King's Cellar

10 to 9 daily
noon to 6 Sunday

1631 E. Edison
South Bend

INDIANA'S FINEST DISCOUNT RECORD STORE

Bloom County

Zeto

Berke Breathed

The Far Side

Gary Larson

ACROSS

- 1 Alphabet run
 - 4 Fla. city
 - 9 Barbed spear
 - 13 — monster
 - 14 Clever maneuver
 - 15 Humdinger
 - 16 Heb. month
 - 17 Skull and —
 - 19 Having savoir-faire
 - 21 Sea robbers
 - 22 Actor Dullea
 - 23 Basque apparel
 - 24 Put off discussion
 - 26 Turf
 - 27 Electric unit
 - 31 Regrets
 - 32 Conquer
 - 33 Punishing rod
 - 34 Pension letters
 - 35 Graduated scale
 - 37 On this side: pref.
 - 38 — and feathered
 - 40 Sea eagle
 - 41 Burns, for one
 - 42 Church official
 - 43 Numbered way: abbr.
 - 44 Chairs
 - 45 Facets
 - 47 Obscene art, for short
 - 48 Trailing —
 - 51 Bridal caps
 - 54 Pirates' flag
 - 56 Pianist Peter
 - 57 Incite
 - 58 Cream
 - 59 Flourished
 - 60 Soaks flax
 - 61 Actress Taylor
 - 62 Inquire
- DOWN
- 1 Verdi opera
 - 2 Famous pirate
 - 3 Monopolies
 - 4 Happen
 - 5 Ringlet
 - 6 From — Z
 - 7 Spoke slurringly
 - 8 Race of gods
 - 9 Smug-acting person
 - 10 Relative
 - 11 Run away
 - 12 Ado
 - 13 Hood's weapon
 - 18 Beer maker
 - 20 For shame!
 - 23 Hats
 - 24 Tupperian
 - 25 Of the ear
 - 26 Polite address
 - 28 Pirates
 - 29 Prufrock's creator
 - 30 Pauses
 - 32 Unite
 - 33 Bog
 - 35 Truth
 - 36 Anger
 - 39 Effects
 - 41 Rubber-yielding tree
 - 43 Mend a shoe
 - 44 The sun
 - 46 Ger. engraver
 - 47 Thick soup
 - 48 Partly open
 - 49 Dressing gown
 - 50 Fruit decay
 - 51 Ballet move
 - 52 Travel by oxcart
 - 53 Mama pig
 - 55 Martini ingredient

©1985 Tribune Media Services, Inc. All Rights Reserved

Monday's Solution

Campus

- 12:00 P.M. - Kellogg Seminar, "Social Pacts, Structural Reform, and Stabilization of Democracy", Evelyn Huber Stephens, University of California, Irvine, Decio Hall 131, Sponsored by Kellogg Institute for International Studies, Brown Bag Lunch
- 3:30 P.M. - Lecture, "The New Entrepreneurs: Today's Unique Opportunities and Challenges", Paula Nelson, Best Selling Financial Author, Hayes-Healy Auditorium, Sponsored by College of Business
- 6:30 P.M. - Company Presentation, Finance and Controllorship at General Mills, Steve Walker, General Mills, Morris Inn Alumni Room, Sponsored by Career and Placement Office, Open to all Finance and Accountancy Seniors

- 7:00 P.M. and 9:00 P.M. - Social Concerns Film, "Silkwood", Engineering Auditorium

- 7:30 P.M. - Tuesday Night Film Series, "Lawrence of Arabia", Annenberg Auditorium

- 7:30 P.M. - General Meeting, SOLA, Center for Social Concerns Lounge, Meeting open to all interested

- 8:00 P.M. - Theology Department Lecture, "Catholicity and Catholicism", Rev. Avery Dulles, S.J., Catholic University of America, Center for Continuing Education Auditorium, Sponsored by Department of Theology

Dinner Menus

Notre Dame

- Southern Fried Chicken
- Beef Paprikaski
- Stir Fry Tofu and Chinese Vegetables
- Tuna Muffin with Cheese

Saint Mary's

- Grilled Pork Chops
- Spaghetti with Meat Sauce
- Spaghetti with Marinara Sauce
- Cheese Souffle

TV Tonight

- | | | | |
|-----------|--|------------|------------------------------------|
| 6:00 P.M. | 16 NewsCenter 16 | 10:00 P.M. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News | | 22 22 Eyewitness News |
| 6:30 P.M. | 16 MASH | | 28 Newswatch 28 |
| | 22 Three's Company | | 34 Soundstage: The Roaches |
| 7:00 P.M. | 16 The A-Team | | 46 Dwight Thompson |
| | 22 CBS Tuesday Night Movie: "Sunset Limousine" | 10:30 P.M. | 16 Tonight Show |
| | 28 Who's the Boss? | | 22 Magnum/McCloud |
| 7:30 P.M. | 28 Three's A Crowd | | 28 ABC News Nightline |
| 8:00 P.M. | 16 Bob Hope Buys NBC | | 28 Eye on Hollywood |
| | 28 Our Family Honor | 11:00 P.M. | 34 Film Du Jour: "His Girl Friday" |
| | 34 Nova: "Baby Talk" | | 46 Praise the Lord |
| 8:30 P.M. | 46 Blackwood Brothers | 11:30 P.M. | 16 Late Night with David Letterman |
| 9:00 P.M. | 16 Remington Steele | | |
| | 22 West 57th | 12:30 A.M. | 16 All in the Family |
| | 34 My Heart Your Heart | 1:00 A.M. | 22 Nightwatch |
| | 46 Lesea Alive | 2:00 A.M. | 46 Independent Network News |

Social Concerns Film Series

- presents -

SILKWOOD

STARRING

Meryl Streep, Kurt Russell and Cher

Tonight and Tuesday, Sept. 16 and 17
Engineering Aud. 7:00 and 9:30, \$1.00

Student Activities
University of Notre Dame

CLUB PRESIDENTS' MEETING

A MANDATORY meeting for all club presidents' will be held TUESDAY, SEPTEMBER 17 from 7-9pm in the Library Auditorium

Attendance is required to be eligible for Student Government funding.

If president cannot attend please have a club officer present

Help Prevent Birth Defects

Support the

March of Dimes
BIRTH DEFECTS FOUNDATION

Florida running back Lorenzo Hampton (7), shown in action against Syracuse last season, and the rest of the Gators fell from third to 11th place in the Associated Press poll this week. The poll and a summary of last weekend's games appear at right.

Irish drop out of top twenty; Auburn retains top ranking

Associated Press

Auburn and Oklahoma remained first and second yesterday in The Associated Press college football poll, while Southern California moved up to third place and Michigan ousted Notre Dame from the Top Twenty.

Auburn celebrated its first week as the No. 1 team by defeating Southern Mississippi, 29-18, Saturday. The Tigers received 23 of 60 first-place votes and 1,137 of a possible 1,200 points from a nationwide panel of sports writers and sportscasters.

Oklahoma, which hasn't played yet, also received 23 first-place votes but only 1,125 points. The Sooners open Sept. 28 at Minnesota.

Southern Cal did not play over the weekend, but the Trojans moved from fifth place to third with six first-place votes and 1,010 points. Florida, which had been third, slipped to 11th place after blowing a 28-7 lead and settling for a 28-28 tie with Rutgers.

Iowa opened its season by crushing Drake, 58-0, and jumped from

fifth to fourth with five first-place votes and 998 points. Southern Methodist had the week off and climbed from sixth to fifth place. The Mus-

tangs received the remaining three first-place votes and 913 points.

Florida State, also idle, rose from seventh to sixth with 850 points. Ohio State climbed from ninth to seventh with 761 points by shading Pitt 10-7. Oklahoma State struggled to beat North Texas State 10-9 but held onto eighth place with 697 points.

Louisiana State defeated North Carolina, 23-13, and shot from 12th place to ninth with 682 points, and Penn State rounded out the Top Ten, rising from 11th to 10th with 610 points after downing Temple, 27-25.

The Second Ten consisted of Florida, UCLA, Brigham Young, Arkansas, South Carolina, Alabama, Maryland, Nebraska, Michigan and Illinois.

Last week, it was Penn State, LSU, Notre Dame, Arkansas, South Carolina, BYU, Maryland, Nebraska, Illinois and Alabama.

Michigan defeated Notre Dame 20-12 and cracked the Top Twenty for the first time since the sixth of last season's 16 polls.

AP Top Twenty

The Top Twenty college football teams in The Associated Press poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Auburn (23)	2-0-0	1,137
2. Oklahoma (23)	0-0-0	1,125
3. Southern Cal (6)	7-0-0	1,010
4. Iowa (5)	1-0-0	998
5. So. Methodist (3)	1-0-0	913
6. Florida State	2-0-0	850
7. Ohio State	1-0-0	761
8. Oklahoma State	2-0-0	697
9. LSU	7-0-0	682
10. Penn State	2-0-0	610
11. Florida	1-0-1	538
12. UCLA	1-0-1	487
13. Brigham Young	2-1-0	485
14. Arkansas	1-0-0	473
15. South Carolina	2-0-0	376
16. Alabama	2-0-0	360
17. Maryland	1-1-0	310
18. Nebraska	0-1-0	207
19. Michigan	1-0-0	127
20. Illinois	1-1-0	93

Dream comes true for walk-on ND punter Dan Sorensen

By JOE MURPHY
Sports Writer

"Basically, I was an outcast. Nobody knew my name. I wasn't even in the main lockerroom," says Notre Dame punter Dan Sorensen, who walked onto the football team his freshman year.

Sorensen, now a junior, played in his first game last Saturday against Michigan, punting five times for a 42-yard average.

"John Carney said from day one I would punt here," says Sorensen. Carney, also a walk-on and now the Notre Dame placekicker, and Sorensen were roommates in Dillon Hall their freshman year.

"I guess you could say we are best friends," Carney says. "When I came

here as a freshman, I was a punter. Here I was rooming with my competition.

"Dan continued punting; I stopped. We've been through everything together, from the first day all the way up until now. We've told each other our dreams, our fears, just about everything from start to finish."

Both were thrilled just to make the team as freshmen.

"We were at a big disadvantage," Sorensen recalls. "We would stay up at night. I remember how we couldn't believe we were here. Once we went to Notre Dame football night at (Mishawaka) Marian High School and got to wear our jerseys. When we got back to Dillon, we both slept in our jerseys. I told

John I didn't know if I ever would get to wear this jersey again."

Sorensen, from Long Lake, Minn., played hockey, baseball and football at Orono High School, but was undecided about where to attend college.

"My sister and her boyfriend came over and said they had decided I should go to Notre Dame," Sorensen says. "It sounded like a good idea. I was going to come here and play hockey, and then I found out they had dropped their hockey team. I had a good football season my senior year, so I decided to try out in the fall."

Sorensen, who had been a hockey goalkeeper and still plays on the Dillon team, did not even begin punting until his junior year of high school.

"I thought football was my worst game, but it's like anything else. You have to work at it. Progress was slow," says the punter.

After riding the bench for two seasons, Sorensen was ready to show how much progress he had made as a punter after the graduation of last year's punter, Mike Viracola.

"This summer I ran four miles a day, worked a full-time job and even went to summer school. I punted, ran, lifted, had really no social life. I would have kicked myself if I didn't become the starting punter because I hadn't worked at it. I would have been upset if I had come back here and been beaten out."

The main competition for the starting position came from Hal Von Wyl and Vince Phelan, and the battle

was so close Sorensen wasn't even sure if he would be starting against Michigan. As it turned out, he got the nod, even after missing five days of practice with a pulled groin muscle.

Sorensen vividly remembers what it was like before that first game.

"I wasn't as nervous before the game as I thought I would be," he says. "The other guys kept me loose. It was exciting as the bus drove up to the stadium and I saw all the people either cheering or booing us. It was great."

Once the game was underway, Sorensen concentrated on the task at hand. He noted it was the first time in a long time he had the but-

see PUNTER, page 10

Spartans get bad news: Yarema will miss game

Associated Press

EAST LANSING, Mich. - Already facing a rare night game at Notre Dame on Saturday, Michigan State was handed another major obstacle yesterday with news of quarterback Dave Yarema's broken throwing hand.

Spartan officials said Yarema's hand will be in a cast for two weeks, and Coach George Perles said he should be back by the Iowa game Oct. 5, the Big Ten opener.

Two untested freshmen, Bobby McAllister and Tom Holba, will take junior Yarema's spot in practice this week, with a decision later on which one will start.

Nick Vista, a spokesman for Michigan State, said a routine X-ray of Yarema's hand showed he has a "right thumb avulsion fracture," in which a strained ligament pulled the bone loose.

Vista said Yarema, who played the whole game Saturday in the Spartans' victory over Arizona State, didn't realize he'd broken his hand. He reported pain yesterday and was X-rayed.

"That's just the way the cards were dealt," Perles said. "It's unfortunate for Dave and for the team, but we simply have to go ahead without him."

"We will work both (McAllister and Holba) in the position and decide late in the week who among those two will be the starter."

Yarema hit on 11 of 21 passes Saturday for 87 yards in Michigan State's 12-3 victory over Arizona State in the season opener. In 1983, he suffered a shoulder injury in the season's third game and missed the rest of the year.

McAllister is a 6-foot-3, 186-pounder from Pompano Beach, Fla. Holba is 6-6 and 203 pounds, from Lansing. Both were red-shirted as freshmen, leaving them with four years of eligibility.

Meanwhile, Perles said yesterday he doesn't have any special tactics to handle the night game and Notre Dame's noisy fans.

"It doesn't change our plans at all," Perles said, referring to the 7:46 EDT kickoff (6:46 Notre Dame time) which was moved from afternoon for television. He is not even borrowing a high school field to practice under the lights this week.

Perles also knows how to keep his squad from being intimidated by the home fans, surely still upset over Notre Dame's loss Saturday to Michigan.

see YAREMA, page 8

Saint Mary's fullback Theresa Harrington and her soccer team lost their second game of the season Saturday to the women's club at Indiana. Andrea LaFreniere has details on the game in her story at right.

St. Mary's falls to IU in 2nd loss

By ANDREA LaFRENIERE
Sports Writer

The Saint Mary's soccer team dropped its second game of the season by a score of 2-0 to the Indiana University Women's Soccer Club Saturday at Bloomington.

Saint Mary's coach John Akers said the Belles played aggressively but were not able to take advantage of the opportunities they had to score goals.

"We played well, but we missed a couple of opportunities to score," he said. "We had as many shots on goal as they did, which is an indication that we were competing with IU. We were not dominated by them."

Akers said he was particularly pleased with the performance of individual team members at the game.

"Ann Ehret at halfback had a good game, and we had good support from our bench," the coach said. "That helped us out a lot. They helped to maintain intensity out on the field."

see SOCCER, page 10