ACCENT: Saint Mary's childhood center

VIEWPOINT: Student defends policy

Thundershowers A 60 percent chance of thundershowers today, high in the mid 70s. Cloudy and warm Wednesday with a decreasing chance of showers.


The Observer

VOL. XXI, NO. 16

TUESDAY, SEPTEMBER 15, 1987

the independent newspaper serving Notre Dame and Saint Mary's


Up from the depths

Tom Tisa helps John Rogers, an engineer for WVFI-AM, exit from the steam tunnel leading from LaFortune. The radio station was broadcasting The Observer/Suzanne Poch from the Fleidhouse Mail during LaFortune's Open House yesterday.

Pope visits sick; raps abortion

Associated Press

PHOENIX, Ariz. -Pope John Paul II held a tiny premature baby in his arms Monday, then denounced the "great evil of abortion and euthanasia" and repeated his condemnation of any form of test-tube fertilization.

He also reserved time during his one-day stop in this Southwestern state for a talk with the original owners -American Indians.

The meeting with the Indians was the first of its kind -a gathering of 16,000 from 195 tribes and officials of dioceses that minister to them.

There are 285,000 Indians among the nation's 52.9 million Catholics.

The pontiff's first stop after arriving from San Antonio, Texas, was at St. Joseph's Hospital, where he visited three children in their rooms and stopped in a playroom to see ten others.

"Johnny, can you wake up and open your eyes for a minute? There's someone here to see you," said Hope Adrian, whose 15-year-old son, Johnny, was in the first room to be visited by the pope. There was no response from the boy, who has been diagnosed as having an inoperable brain tumor. In the second room, the pope took 2 month-old Brooke Johnson from her mother and held her briefly. Brooke weighed one pound, 5 ounces when she was born three months premature on June 29 and, according to her mother, Debby Johnson, now weighs 2 pounds, 10 ounces.

When the pope inquired about the child's health, her mother responded, "She's doing very well. She's healthy."

Issie "Lottie" Velasquez was the third child visited by the pope. She has been hospitalized since April when she was paralyzed from the neck down as the result of a traffic accident.

In the playroom, John Paul picked up a drawing by one child, examined it briefly, exclaiming, "Oh, she's an artist. Yes, yes, she's an artist," then handed it to Phoenix Bishop Thomas J. O'Brien, who was at his side. He chatted with the other children and staff and accepted a bouquet from a small child.

Outside the hospital, he congratulated employees on their "beautiful work," calling it an "evangelical mission to heal the suffering and the sick. We

see POPE, page 6

Carnival worker arraigned in Beauchamp slayings

Associated Press

FERNDALE, Mich. -A carnival worker in Detroit during the Michigan State Fair was charged Monday with strangling the elderly parents of Notre Dame Executive Vice President Father E. William Beauchamp, Ferndale Police Chief Patrick Sullivan said. Michael A. Root, 30, a Lakeview native whose last known address was in Youngstown, Ohio, was arraigned in 43rd District Court

on two counts of first-degree murder and one count of firstdegree criminal sexual conduct, or rape, Sullivan said.

Root was ordered held without bond in the Oakland County Jail pending preliminary examination Sept. 21 before District Judge Douglas Voss, SulPolice from three agencies arrested Root and a female companion Sunday afternoon in rural Mecosta County, five days after Edward and Marion Beauchamp were found strangled in their bed following a break-in.

Edward Beauchamp, 75, and Marion Beauchamp, 74, were the parents of Father Beauchamp, second in command behind University President Father Edward Malloy. Services for the couple were held Friday. of Miami, had been staying at a Detroit motel about a mile from the Beauchamps' home while working at the state fair, Sullivan said. Police were trying Monday to determine which company employed the pair, the chief said.

Root and Lopez were ar-

probably would not face charges stemming from either the break-in or car theft because of the life sentences mandated by a first-degree murder conviction.

Lopez was arraigned Monday in 77th District Court in Big Rapids on two counts of passing

livan said.

Conviction on first-degree murder is punishable by mandatory life imprisonment without parole; conviction on the sex charge is punishable by up to life imprisonment, the chief said.

Root and Nilda E. Lopez, 26,

rested without incident at the cabin southeast of Mecosta in the westcentral Lower Peninsula.

Police also recovered a car allegedly stolen from the Beauchamps after they were slain. But Sullivan said Root

New equipment to rid

area of ethanol smell

bad checks, court clerk Evelyn Hampel said. Magistrate Gary Lough set bond at \$50,000 and scheduled a preliminary examination for Sept. 23, she said. Conviction on each of the

see CHARGES, page 6

ACC thief 'SWATted' in flight

By CHRIS BEDNARSKI News Editor

A man who stole a 1977 National Championship plaque and 1979 Cotton Bowl football from the ACC was apprehended Wednesday when he accidently ran into the South Bend Police SWAT team practicing nearby, said Assistant Director of Security Phil Johnson.

At about 2:45 p.m. Wednesday a man, who Security will not yet identify, forced open a showcase lock at the Joyce Athletic and Convocatoin Center, taking the plaque and football, Johnson said.

The suspect, who is not a Notre Dame student, was later spotted by Security east of campus near U.S. 23, said Johnson.

Additional Security officers were then called to search for the suspect, who fled into a nearby wooded area, he said. The South Bend Police SWAT team, however, was conducting a training excercise in the woods, and the suspect was apprehended, Johnson said.

The plaque and football were recovered, he added.

The suspect, who was taken to the St. Joseph County Jail, will be charged with theft, providing false information about his identity and age and resisting arrest, said Johnson.

Security took the plaque and football into its posession as evidence, he added.

By CARI MARTINEZ News Staff

Ethanol. The familiar odor of ethanol around Notre Dame will soon subside, said Nathan Kimpel, general manager at the local ethanol plant.

The New Energy Company of Indiana is in the process of installing odor abatement equipment which will be in operation by the end of October.

Kimpel said the equipment is like "no other system that we have seen anywhere" and will cost less than \$400,000.

Although the system will not eliminate all of the odor, probable elimination es-

see SMELL, page 6

The Observer

In Brief

page 2

Violent behavior will be the topic for discussion Sept. 21-22 when some of the nation's top analysts convene in Indianapolis to participate in a conference to help public health officials prevent and cope with violence. The conference, titled "Violence: From Fear To Action," will be held at the Indiana University Lincoln Hotel and Conference Center. Featured speakers will include: Dr. Mark Rosenberg of the Division of Injury Epidemiology and Control at the Centers for Disease Control, and Dr. Deborah Prothrow-Stith of Boston University Medical School. -Associated Press

Of Interest

Annihilate Michigan State --Let's wake up the echoes and decorate Notre Dame's buildings. Hang banners with "pro-Irishbeat MSU" for Notre Dame's home opener on Saturday. Judging will include all those hung by Thursday morning, and best banner will likely be featured in an Observer photo. The contest is being held by the Emerald Society. -The Observer

Transamerica Life Company will give a presentation and reception at 6 p.m. tonight at the Senior Bar. All math majors are encouraged. Job opportunities in the field of actuarial science will be discussed. Please dress in a moderately formal attire. *-The Observer*

The SMC International Business Club will be holding its first meeting tonight at 6 p.m. in 247 Haggar. All those interested are encouraged to attend. -*The* Observer

Anti-Apartheid Network presents "Generations of Resistance," a documentary film on the struggle against oppression in South Africa tonight at 7 p.m. at the Center for Social Concerns. -The Observer

Father David Burrell, professor of philsophy and theology at Notre Dame, will present a program on Jewish mystic Etty Hillesum today at noon in the Stapleton Lounge of Le Mans Hall. The program is the first of four sponsored by the saint Mary's Center for Spirituality on "Women of Faith." Admission is free and open to the public. -The Observer

Kellogg Brown Bag Lunch Seminar features Manuel Antonio Garreton, a visiting professor at the Kellogg Institute, speaking about "Popular Mobilization and Democratization in Chile" at noon in 131 Decio. -The Observer

Spanish speaking bi-lingual couples or individuals are needed to help with the promotion of Natural Family Planning with the local hispanic population. Volunteers are requested, but a stipend is negotiable. Call 237-7401 or 288-2662 for more information. -The Observer

Interviews for the 1988 Legislative Internship Program will be held by the Indiana Senate Democratic Caucus on October 5-9 and 13-16 at the State Senate in Indianapolis. Interested students should contact Laura Bauman at (317) 232-9506 for information and to arrange an interview. The internship runs from early January until March 15, 1988. Any undergraduate or graduate student in good standing, regardless of major, may apply. -*The Observer*

Do you like food? Need a resume filler? Representatives

In romance at college, 'Nice Guys' finish last

"Thank you for the flowers," she called on Friday to say. "Ohhh, Mark. You're such a Goober."

The woman of my dreams wasn't calling me a chocolate-covered peanut. Nor was she referring to me as a character on the old "Andy Griffith Show."

No, it was much worse than that. She was referring to me as a "Nice Guy."

I knew my chances for her were over. As all Nice Guys know, when it comes to love and romance in college, Nice Guys finish last.

There are exceptions, of course. But for the most part, college women don't want Nice Guys.

Just who is a Nice Guy? It's not hard to tell. A Nice Guy doesn't get drunk on the weekends, dance on the pooltables at Bridgett's and throw up. No, a Nice Guy stays sober and drives the pooltable dancers home - with the women they picked up. Around Christmas time, a Nice Guy takes a

Around Christmas time, a Nice Guy takes a woman shopping. She has him try on men's sweaters to see how they look. The sweaters aren't for him, though. They're for another guy --the guy she loves.

A Nice Guy is a good listener, and he's understanding. He'll sometimes talk to a woman until 2 a.m. about her problems.

Unfortunately for the Nice Guy, her problems usually have to do with another guy -- the guy she loves.

A Nice Guy makes a good brother.

A Nice Guy has a woman pass out in his arms. He doesn't take advantage of her. He doesn't even consider it.

A Nice Guy is "good friends" with a lot of women, as in "Oh, him? We're just good friends."

A Nice Guy is the "old reliable" SYR date. If all else fails, a woman can always call a Nice Guy. She won't have the best time. But at least the Nice Guy is available. And he won't bite.

A Nice Guy, in fact, is always around to do a favor. He'll carry a refrigerator, provide a ride to the mall, or pick up someone from the airport. He will never say no. He'll feel too guilty.

A Nice Guy, in other words, resembles Charlie Brown. He's pleasant, agreeable, and selfless. And he's unsuccessful with the little red-haired girl.

Mark Pankowski Managing Editor


So why aren't Nice Guys successful with women in college?

Perhaps it's because college is supposed to be fun and exciting, so women want fun and exciting men. Nice Guys aren't as exciting as pooltable dancers.

Or perhaps Nice Guys don't chase after Nice Girls, who probably have similar complaints about romance in college as Nice Guys.

Or perhaps, as a Sept. 4 Chicago Tribune article said, "being a Nice Guy brings one close to falling over the edge into wimpdom. Nice is safe. Nice is aimless, formless.

"If Nice Guys were food on the table of life, they'd be soft, crunchless and malleable.

"Today, when the question is asked, 'What's so nice about being a Nice Guy?' the answer is, 'Not much.'"

So is there hope for Nice Guys?

Fortunately, there is. Word has it that after college, Nice Guys do pretty well in the romance department. In fact, Nice Guys are in demand.

For now, however, most collegiate Nice Guys will have to remain pleasant, understanding, selfless -- and alone.

Given the choice, I'd rather be a chocolatecovered peanut.


from each dorm are needed to serve on the campus Food Advisory Council. If you're a fun person and are interested in getting involved, call Maureen McDonnell at 2992.-The Observer

The Observer

Design Editor	Kathy Huston
Design Assistant	Jodi Topel
	Annette Rowland
	Becky Gunderman
	Daniel Cahill
	Regis Coccia
	Matt Crowley
	tor Pete Gegen
	Steve Megargee

Viewpoint Copy Editor Tim Brennan Viewpoint Layout Richelle Aschenbrenner Accent Copy Editor Lisa Young Accent Layout Ann Biddlecom Typists Lynn Ewing

Jennifer Conlon

David Lee Suzanne Poch

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

ND Day Editor Photographer...

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

Arthur Andersen and Company Technical Services Organization "Careers for Engineers in Management & INFORMATION consulting"

> Date: Tuesday, September 15 Time: 4:00 PM Place: 258 FITZPATRICK HALL OF ENGINEERING

Refreshments served following presentation

Reagan: Missile agreement, summit unlikely

Associated Press

President WASHINGTON-Reagan said Monday the superpowers still face "difficult issues" before reaching an arms agreement, and the White House cautioned it was unlikely a missile accord or summit date would result from talks with Soviet Foreign Minister Eduard Shevardnadze this week

On the eve of Shevardnadze's visit to the White House, instructed U.S. Reagan negotiators to present a new draft treaty on intermediate

range forces, known as INF. He said the proposed treaty contained the toughest-ever measures against cheating - a fact the administration cited in minimizing chances for an imminent announcement on a missile accord or superpower summit.

It calls for elimination of all medium-range nuclear missiles, with a range of about 600 to 3,000 miles, within three years, and abolishing shorterrange missiles, with a range of about 300 to 600 miles, within one year.

The Soviets have proposed a

timetable of five years for dismantling medium-range weapons and one-year for shorterrange missiles.

"With these new actions taken by the United States, it is now up to the Soviet Union to demonstrate whether or not it truly wants to conclude a treaty eliminating this class of missiles," Reagan said in a speech to the National Alliance of Business.

Reagan's speech and the new treaty draft set the stage for three days of meetings between Shevardnadze and Secretary of

be crucial to the fate of an INF agreement.

Shultz and Shevardnadze will begin with three hours of talks at the State Department Tuesday and then go to the White House.

There, they will sign a previously negotiated agreement to set up "nuclear risk reduction centers" in Moscow and Washington to lower the chance of accidental war.

Accompanied by Shultz, Reagan will confer with Shevardnadze in the Cabinet

State George Shultz that could Room and then meet with him over lunch.

> Shevardnadze and Shultz then will go back to the State Department for more talks. and confer again Wednesday and Thursday. The discussions may be extended to next week when both attend the special U.N. General Assembly session in New York.

In a statement announcing the treaty draft, Reagan said the superpowers "have come a long way" toward an agree-ment and that a "historic agreement... is now within reach.

Senate hears SUB ticket discrepancy

By GREG LUCAS Senior Staff Reporter

Janel Blount, Student Union Board director, told the Student Senate Monday night that a total of 38 tickets were preferentially reserved for board members and friends of board members for the Michigan game.

Jim Hering, SUB services commissioner, was able to retrieve all but a few of the tickets that he had reserved for friends and most of the tickets that had been reserved for board members were never picked up, said Tim Salmon, SUB steering committee spokesman.

The recovered tickets were re-sold last Friday on a first come, first serve basis, said Salmon. Students who had received preferential treatment were not allowed to purchase tickets in the redistribution, Blount added.

Blount was questioned by other Senate members about the discrepancy between the originally quoted figure of 20 preferentially reserved tickets and the new figure of 38.

"There was a lack of information at the start. I don't want to say deception" said Blount.

Laurie Bink, student body vice president, said of Hering's involvement: "I think (Hering) knew he was wrong and I think he tried to minimize his wrong.

STRATFORD

Brian Holst, student senator, said he felt that too much emphasis was being placed on Hering's role in the incident. "The responsibility for what happened shouldn't fall just on Jim (Hering), when clearly the incident resulted as a breakdown of the SUB management," Holst said.

A big distinction has to be drawn in policy between SUB sponsored events and special events, such as ticket distribution for away games with respect to preferential treatment of board members, said Bink

The SUB steering committee will meet this week to iron out a new ticket policy to eliminate any future problems, Blount said, adding that the new policy will be brought before the Senate next week.

In other business, Senate members formed subcommittees to study and create proposals on a list of Senate priorities.

The list of issues to be examined includes space and facilities alloted for nonvarsity athletics, many issues of student parking, revision of du Lac's definition of student government, proposal for plus as well as minus grades, increased student input in administrative decisions and improvement of academic advising for upperclassmen.

SHAKESPEARE


It's a kind of magic

The Observer/Suzanne Poch

A magician displays his skills at LaFortune with help from a student yesterday.

Space station plan risky, report says

Associated Press "A Weekend in Canada...A Change of

WASHINGTON

The study said the space agency's plans to build a space -NASA's station by the mid-1990s "rank

report, would pose about a 60 percent probability of the loss of another orbiter. It said the National Aeronautics and Space Administration should prepare for that loss by planning to build still another reusuable spacecraft. "We should expect to lose an orbiter -not necessarily with accompanying loss of life about once every five to eight years," said the report. In a reply to the report, NASA disagreed that use of the shuttle to build the station would be risky. NASA said it has recently redesigned the deployment plan for the space station and has "a high degree of confidence that the space station can be successfully deployed with the current shuttle system." The report, the result of a four-month study commis-sioned by the White House, the National Security Council and NASA, generally supported NASA's current space station design plan.

page 3

Scene' (October 9-11, 1987)

FESTIVAL

- Chartered buses leave Notre Dame **TRAVEL:** Campus at 7:00 a.m., October 9 and return at 6:00 p.m. on October 11.
- THE PLAYS: CABARET & co p.m. Oct. 9
 OTHELLO
 2:00 p.m.

 MUCH ADO
 8:00 p.m.
 Oct. 10 Oct. 10 ABOUT NOTHING

ACCOMMODATIONS: Bed and Breakfast (Accommodations = two evening: and two breakfasts)

PARTIES AND MEETINGS WITH ACTORS FOLLOWING ALL PERFORMANCES!!!

COST: \$150: Includes Round Trip Transportation, Excellent Tickets To All Performances, Bed and Breakfast, Private Backstage Tours of the Festival Theatre!

PAYMENT IN FULL REQUIRED TO GUARANTEE YOUR RESERVATION SIGN-UP IN ROOM 338/356 O'SHAUGHNESSY HALL AS SOON AS POSSIBLE FOR MORE INFORMATION CALL 239-5398 OR CONTACT PROFESSOR RATHBURN AT 239-5069 (FIRST COME. FIRST SERVED)

plan to build a space station as the most ambitious and with the shuttle will be difficult lengthy task NASA has ever unand risky, and could lead to the dertaken," and that to be sucloss of still another space cessful it cannot be constructed shuttle orbiter, a National Research Council committee said in a report released Monday.

"on the cheap."

Using the space shuttle to build the station, said the


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

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

at the time and place indicated.

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

JPMorgan

Tuesday, September 15, 1987

By MIMI TUOHY Staff Writer A student-alumnae tailgater

will highlight the scheduled events of the annual Saint Board Alumnae Mary's weekend at Saint Mary's Col-lege, Smith Hashagen, vice president of Student Affairs, told the programming board at a meeting Monday night.

"This weekend the Saint Mary's Alumnae Board will be on campus attending various meetings and receptions,' The sched Hashagen said. events will begin uled Thursday night with a reception in Riedinger House for the Alumnae Board and Student Government members. The Alumnae Board will attend meetings on Friday before the Saturday tailgater on Haggar Terrace from 10 a.m. to 2 p.m.

"We (the student govern-ment) hope that the Alumnae Board members enjoy themselves and feel at home again at Saint Mary's. The tailgater is a great way for the students to meet the alumnae on campus and we are looking forward to a great turnout," Hashagen said.

In other business, Traditional Events Commissioner Mary Carol Cahill announced ------

the annual Saint Mary's Fall Fest will begin on Wednesday, Sept. 30.

That night's events will all take place at Haggar. Included is a movie in the parlor, musical entertainment by John Kennedy in the Chameleon Room and The Hit Man on the terrace.

The bookstore will also be open for a "midnight madness" sale. There will be an admission price of one dollar.

"We want to set the tone to give everybody a taste of Saint Mary's and what is planned for this year. All of these events that are scheduled will be offered separately later." Cahill explained.

The annual Fall Fest beer gardens will take place on Thursday, October 1st, at Saint Mary's. Cahill hopes that all students of legal drinking age will attend.

Julie Wagner, Freshman Class Adviser, announced that elections for the Freshman class will be held on September 29th.

Any students interested in entering on a ticket for President/Vice-President must attend a mandatory meeting tonight or tomorrow night in Haggar.


Opening the door to more music

The Observer/Suzanne Poch

The Cellar opened the year at its new location in the basement of LaFortune.

ATTENTION SENIORS: THE LOCATION FOR SENIOR PORTRAITS HAS BEEN CHANGED TO THE **NEW ORLEANS ROOM--1ST FLOOR LA FORTUNE.**

If you missed signups see the secretaru at the information desk outside of the New Orleans Room between 12:00 & 8:00 pm.

TO YOUR DORM!!

NITELY 5 - 12

NAUGLES 272-5455

Soviet officials in D.C. day, Sept. 21, and an organiza-tional meeting will be held the **By GINA CAMARENA**

Students get chance to meet

following night at 6:30 p.m. in the CSC.

The approximate cost is \$200 which includes transportation and housing.

The first of the two Seminars is during fall break from Oct. 17 to Oct. 23, and the second will be held the week of spring break. Students who travel to Washington will have the opportunity to meet with top political and religious leaders as well as tour the city.

For the first issue, arms negotiations, students will meet with the chief counsel for the Arms Control Disarmament Agency, staff of the Russian Embassy, and one or two Congressional leaders involved with the arms negotiations, Newton said.

The second issue, welfare reform, will possibly present speakers such as Sen. Moynihan and Rep. Downy, as well as other congressional leaders. A speaker from the U.S. Bishop's Conference is also a possibility said Newton.

Newton is hoping the stu-

Crisp Taco	1.00		DRIV	
Soft Taco Fajita Taco Macho Taco	1.25 1.50		NACHOS	College of Business
Macho laco	1.75	HRU	Nachos & Cheese1.25Macho Nachos2.25Beans & Cheese1.00	Meet the Firms Night
BURRITO'S		E 2		Tuesday, September 15
Bean Burrito	1.50	4 H	FROM THE GRILL	ruesday, september 15
Meat Burrito Combo Burrito Cheese Burrito	2.25 2.00 1.75	A HOUR	Naugleburger 2.00 Ol'Fashion 1.50	
Make it Macho or Wet Additional		DRI	Chicken Sandwich 1.75 Macho Fries 1.00	Monogram Room
SALADS		1 47		Representatives from: IC Industries
Salad Platter Tostada Grande	2.75 3.25	HRU	DRINKS Pepsi, Diet Pepsi, Slice, Root Beer, Dr. Pepper, Lemonade, Ice Tea	Coopers & Lybrand Peat Marwick Learn about
			Liters 1.00	Deloitle, Haskins & Sells Price Waterhouse Crowe, Chizek & Co. Crowe, Chizek & Co.
NEW PLATTERS			Milk Shakes 1.25	General Mills
Enchilada Soft Taco Ranchero*	3.00 3.00 3.00			McGladdren, Hendrickson & Pullen internship
Fajita-Steak* (Includes Beans-Cheese, Salad & Entree, "With Sour Cremm	3.75)		501 Dixieway North Roseland	Seidman & Seidman Baxter Arthur Young Opportunities
and the second and the	1		272-5455	Arthur Anderson Touche Ross' sponsored by:
FOR LARGER APPETITES DINNERS AVAILABLE (1.87) 4.75	5		Plus Tax on Above Prices 6.00 Mintmum Order	Ernst & Whinney & Others Beta Alpha Psi

HOUR

News Staff

For students interested in

politics, the Washington Semi-

nars scheduled for the fall and

spring breaks provide a chance

to discuss arms negotiations,

welfare reform and meet with

the staff of the Soviet embassy.

the Center for Social Concerns,

will give students a chance to

discuss political issues and "to

reflect on dimensions from

(their) own faith," said Project

Coordinator Steve Newton. Application deadline is Mon-

The seminars, sponsored by

dents will have "more access to congressmen" since this is an election year.

Students from the early primary states are especially encouraged to participate so they can meet with their local political figures.

The meeting with the staff of the Soviet Embassy is also a major aspect of the Seminars because it will give students a firsthand Soviet perspective on the arms negotiations. For the Soviets it is "a change in their openness," said Newton.

The week spent in Washington will include a schedule of two meetings per day, a one hour reflection period and free time to sightsee and enjoy the city.

Newton explained the meetings are not simply "passive learning--but ongoing dialogue" which will enhance the seriousness of ideas by political interaction.

THRU

E

TACO'S


Swimming in the stuff

A student prepares to enjoy a portion of the swim-ming pool supply of ice cream being dished out

harges

continued from page 1

felony counts in punishable by up to 14 years in prison, Hampel said.

Lopez remained held Monday afternoon in the Mecosta County Jail, sheriff's dispatcher Donna Biller said.

Lopez on Thursday allegedly cashed two checks at a grocery store in Morley in Mecosta County, Lt. Tom Powers said

Smel

continued from page 1

timates range from 75 to 85 percent.

The odor given off by the plant is a common characteristic of any corn refinery plant, Kimpel said. He said that across the U.S. ethanol is being produced giving off the same odor and that "to the best of our knowledge there have been no complaints in addressing the odor problem."

Kimpel said that the plant has been receiving complaints since 1984, when the company first started and that they have

CHARLEVOIX

PRODUCTIONS

from the state police post at Lakeview. The checks later were determined to have been stolen from a car near the Beauchamps' home about the time the couple was slain, he said.

The store owner obtained the car's license number, and state police determined that it was the stolen Beauchamp vehicle, Powers said.

Police would not provide details about how investigators tracked the suspects to the rural cabin.

been addressing the issue ever since.

Until the present, there has not been a system applicable to the problem said Kimpel. However, he said that the company has found a system that will work in the environment.

"There have been no legal actions taken against the company, only a citizens group with a legal action tending, but nothing has been done for a year. They are still in the discovery stage, where the plant and the group are questioning each other," said Kimpel.

Kimpel said,"If the conditions are exactly right, the odor is present 20-30 miles from the plant."

An Evening with

SUNNY Welcomes 101.5^{FM}

The Observer/Suzanne Poch yesterday at the LaFortune Open House.

Pope

continued from page 1

know that Jesus Christ was especially near to all the suffering and the sick."

In his greeting to the people of Phoenix from the balcony of St. Mary's Basilica, the pope said Arizona and the United States had been "richly blessed. As you look with gratitude upon the high standard of living that many of you enjoy, at least in comparison to the rest of the world, may your hearts go out to the less fortunate.

Then, in a speech before the Catholic Health Association, the 67-year-old pontiff spoke of "the great evil of abortion and euthanasia.'

He also referred to the church's stated opposition to the use of bioemedical technology to achieve artificial fertilization -nopposition which has drawn strong criticism from some health care professionals and from couples who have been unable to conceive. The church has not taken its

stand, the pope said, "in order to discourage scientific progress or to judge harshly those who seek to extend the frontiers of human knowledge and skill, but in order to affirm the moral truths which must guide the application of this knowledge and skill.

"The Church encourages genuine advances in knowledge," he said, "but she also insists on the sacredness of human life at every stage and in every condition. The cause she serves is the cause of human life and human dignity.'

The pope called on health care workers to show "the love and compassion of Christ and his church" in treating patients with AIDS.

"As you courageously affirm and implement your moral obligation and social responsibility to help those who suffer, you are, individually and collectively, living out the parable of the Good Samaritan," he added.

Phoenix was the fifth of the nine cities on the pope's agenda during his 10-day swing through the United States.

"CLIVE BARKER PROVES HE'S THE NEW HORROR KING OF MOVIEMAKERS." -Bill Harris, At The Movies

"THE BEST SLAM-BANG, NO-HOLDS-BARRED, SCARE-THE-___-OUT-OF YOU HORROR MOVIE FOR QUITE A WHILE." -Screen International

"I HAVE SEEN THE FUTURE OF HORROR AND HIS NAME **IS CLIVE BARKER**." -Stephen King


ST. JOE BANK (Main Office); NIGHTWINDS (No. Village Mall, Niles); ELKHART TRUTH; SUPER SOUNDS (Elkhart); J.R.'s MUSIC SHOP (LaPorte); MUSIC MAGIC (Benton Harbor).

CHARGE By Phone (219) 239-7356

HELLRAISER

He'll tear your soul apart.

NEW WORLD PICTURES IN ASSOCIATION WITH CINEMARQUE ENTERTAINMENT B.V. PRESENTS A FILM FUTURES PRODUCTION A FILM BY CLIVE BARKER HELLRAISER STARRING ANDREW ROBINSON CLARE HIGGINS AND INTRODUCING ASHLEY LAURENCE MUSIC BY CHRISTOPHER YOUNG EXECUTIVE PRODUCERS DAVID SAUNDERS CHRISTOPHER WEBSTER AND MARK ARMSTRONG PRODUCER CHRISTOPHER FIGG WRITTEN AND DIRECTED BY CLIVE BARKER ORIGINAL SOUNDTRACK ECINEDISE K NEW WORLD PICTURES RESTRICTED CD GHOIR 17 ACQUIRES ACCOMPARYNG PARENT ON ADULT GUAADIAN DOLEY STERED

> STARTS EVERYWHERE FRIDAY, SEPT. 18


casual lt's Rob Labadle waits outside the New Orleans Room in LaFortune before posing for his senior portrait.

The Observer/Suzanne Poch

With the warm weather, seniors are resorting to really "cool" fashions.


'Franglais' gets into French dictionary via Wall Street

Associated Press

PARIS- Straight from Wall Street, "raider" has elbowed its way into the 1988 edition of Petit Larousse, a French dictionary that acts as a mirror of contemporary life and language.

No arbiter of perfect French, Petit Larousse documents the rise and fall of personalities and words. Less weighty than the more staid Petit Robert dictionary, it is perused for the peculiarities of the past year.

The just-published edition includes 73 new words, 20 new meanings to words, nine new expressions and 27 new proper nouns, including Philippine President Corazon Aquino, tennis star Ivan Lendl, and Cher-nobyl, site of the world's worst commercial nuclear accident.

Some have compared the arrival of the Petit Larousse to the annual uncorking of the nouveau Beaujolais.

But language purists might consider Petit Larousse "ralant," a homegrown word meaning bothersome and a

There are usually about 100 new entries, including names, words, expressions and meanings. This year's 77,000 entries include 129 new contributions, Ouvrard said.

"The difficulty is in trying not to make mistakes, taking only words that are in style now," she said. "We try not to take words that are too a la mode," because they will soon disappear.

Many new words this year are of a technical nature.

Among them: "seropositif," or seropositive, most commonly used to denote a positive test for acquired immune deficiency syndrome, and "procreatique," referring to the study of artifical procreation

"Raider" and "finaliser" (to make final) are among this year's new English words or derivatives. They join such standards as "OK" and standards as "weekend."

Among the words rejected was the American term "zapping," to describe switching from TV channel to channel, es-

pecially during commercials. "IGF," the French tax on large fortunes that was done away with after the conservatives came to power last year, is gone from this year's Petit Larousse, joining "scoubidou" in the trash heap of outmoded verbiage.

Each year, an editorial committee studies lists of potential new words offered by about 20 people who are assigned to follow various sectors of society.

POSITIONS AVAILABLE Waiters

Waitresses Bartenders Attendants **Casual Employment Catering**

Positions

HOME FOR THE **HOLIDAYS?**


NEED \$ to see the MIAMI-N.D. GAME Nov. 28 in Florida?

Please bring your Social Card Security and Current Student I.D. Card when applying

Apply to: Dolores - North Dining Hall (6176) Jean - South Dining Hall (6147) Paula Catering -Services (7859)

page 8

Viewpoint

Tuesday, September 15, 1987

Concern for students key to policy

I am writing in response to your September 10 article regarding the drunk driving policy approved by the Office of Student Affairs. As the only student member of the committee who did not graduate last year, I wanted to clarify the questions you raised regarding the effectiveness of the policy. I would like to emphasize at the beginning that I am speaking of my own opinion and that my views are not necessarily those of the committee or of the administration.

David Kinkopf

guest column

I am very proud of this policy, not only in its final results, but also in the stated purpose of the ad hoc committee and in the method the committee used in formulating the policy. The problems which The Observer sees in the policy are understandable and well thought out. However, these problems arise from a lack of understanding regarding the purpose of the committee and a cynicism regarding its method. The Observer's main point, I believe, is that the committee is at fault for only recommending sanctions which will go to into effect after a DUI offense, which does nothing to solve the problem. The Observer ends its editorial by condemn-ing the policy, saying: "In essence the University's policy deals with drunk driving after it occurs, rather than dealing with the problem when it should -before it occurs." The Observer is absolutely correct in this observation. The issue of drunk driving must be dealt with, whenever and however possible, before it occurs. However, it would be incorrect to maintain that the University should not have a policy directing the administration when cases of DUI do in fact occur; for, as The Observer itself states: "Despite last year's tragedies, students continue to drink and drive." Therefore, one must understand the purpose of the policy and take it for what it is. It is not an end all to the University's drinking, or even its drinking and driving, problems. The stated purpose of the committee was "to recommend a policy, including sanctions, to be implemented in cases of DUI involving Notre Dame stu-dents." Plain and simple. Our charge was to give the administration guidelines to act consistently, fairly

and correctly with students involved in DUI incidents. This is because, as the committee report states: "the absence of a policy to guide University officials in these situations risked arbitrary and ad hoc decision-making which in the long run could ill-serve both the Notre Dame community and the students for whom those decisions would be made." We were not, as The Observer editorial falsely claims: "formed to discourage students from driving under the influence of alcohol."

I hope this clears up two of The Observer's three reasons for the "failure" of the policy: that "the committee's recommended action is presented in a negative way," and that "the committee has failed to offer positive ways to prevent students from drinking and driving." This is certainly not meant to excuse the University from its responsibility to attempt to prevent DUI incidents. And although education for the responsible use of alcohol was beyond the policy-making scope of the committee, the committee makes itself quite clear. "A consensus, however, did arise that the University has not implemented fully the recommendations contained in the report, ('the alcohol policy'), especially those dealing with education." Here, as an interested and fairly-informed student. I must condemn the administration's failure to initiate and ensure effective educational programs on the responsible use of alcohol. The administration has spent a disproportionate amount of effort and resources in monitoring student compliance to the alcohol policy while failing to live up to its own end of the policy, which includes establishing an office on alcohol education.

The Observer's third objection allows me to discuss the policy itself briefly. The Observer claims: "the sanctions that imposed against a student for drinking and driving 'off campus' are a form of double jeopardy." I must admit that while on the committee, I learned a lot about the administration's vision of "community." The administration's commitment to the realization of a better community is very serious indeed and includes protecting its members from others and from themselves, as well as forming statements on important issues to those outside our community. The Observer, and many students, I think, believe "the University should only punish students for drinking and driving on campus." The University, rightly, feels concern for the members of its community, wherever they are. Whether he is on or off campus, the drunk driver risks death, injury or arrest to himself, and death or injury to others: passengers and pedestrians, students and South Bend residents. Whether on or off campus, the Notre Dame student or employee and the South Bend resident has the right to be protected from a drunk driver. The punishments outlined in the policy, especially for first offenders are very, very minor, and, for the most part, punishment is left to the proper criminal authorities. The sanctions exist to ensure that the student receives adequate attention from the University, that the student realizes the gravity of his offense, that the Notre Dame community stands up for its commitment to the responsible use of alcohol and respect for others and, as stated before, to give a clear outline of procedure to follow by the administration. But maybe the strongest argument for punishing off campus offenders is that Notre Dame is a part of the larger South Bend community. We, as students, are guests here. We do not share the concerns that permanent residents of South Bend, including nonstudent members of the Notre Dame community, have for their city and its residents. When we do damage to the South Bend community by drinking and driving, it is necessary for the Notre Dame administration to respond in an appropriate way. Notre Dame, as an institution and permanent part of the South Bend community, cannot leave the problem of Notre Dame drunk drivers solely to the authorities of South Bend, but rather must work together in an effort to stop this problem.

I was frankly offended by The Observer's claim that "counseling becomes

a way to punish students rather than a way to help them." The committee states explicitly: "in addition to any sanctions recommended in this policy, the committee unanimously urges the Notre Dame community to respond with all its resources to provide espe-cial pastoral care and support..." I learned a great deal about the administration's concern for each student; although we do not always see it, this University cares.

One final point, if I may. The Observer uses the term "administration's solution." This is not true. There were only two administrators on the committee compared to four students, giving the students the largest representation on the committee. Also, by far, the largest number of people interviewed were students and Hall Staff members. If anything, this is the "student's solution." So I must commend the university for its bold and very productive decision to be as representative as possible in making this policy. The committee and, I hope, the entire administration see "the many benefits which accrue from collaborative efforts involving all our constituents...

In conclusion, my primary purpose in writing this is to clarify some misgivings regarding the policy. At the same time, this is a challenge to the administration to continue its fruitful use of students in policy formation and to fulfill its promises in the alcohol policy concerning alcohol education. It is also a challenge to the students and The Observer editorial staff to read the entire policy, especially the introductory letter by the committee. Only then can you come to an intelligent conclusion about the policy and know your rights and responsibilities.

David Kinkopf is a member of the Student Affairs Ad Hoc Committee.

Over 300 letters to the editor and 200 columns appeared last year in Viewpoint. Join the growing number of people who feel their opinions do make a difference. Write to P.O. Box Q, Viewpoint Department, Notre Dame, IN. 46556

Doonesbury


Quote of the Day

"Life is like an onion-you peel off one layer at a time, and sometimes you weep."

Carl Sandburg


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

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

General Board

Editor-in-Chief	Kevin Becke
Managing Editor	Mark Pankowsk
News Editor	Chris Bednarsk
News Editor	Jim Riley
Viewpoint Editor	Chris Murphy
Sports Editor	Dennis Corrigar
Accent Editor	Michael Naughtor
Saint Mary's Editor	Sandy Cerimele
Photo Editor	Jim Carro

Business Manager	Brian P. Murray
Advertising Design Manager	
Advertising Manager	Melinda Chapleau
Production Manager	Melissa Warnke
Projects Manager	Mark McLaughlin
Systems Manager	Shawn Sexton
Controller	Tracy Schindele
Graphic Arts Manager	Laura Stanton

Founded November 3, 1966

Tuesday, September 15, 1987

Childhood center isn't just 'kid stuff'

Accent

LISA COLEMAN accent writer

The Early Childhood Devel-opment Center (ECDC) on the Saint Mary's campus is not just a day care center. It is a center for child growth and development funded by Notre Dame and Saint Mary's.

Due to the program's popularity and the limited spaces available, the ECDC conducts a lottery in order to

offer all eligible families an opportunity to enroll their child. Children of Notre Dame and Saint Mary's administration, faculty, staff and students have first priority. In addition, families from Holy Cross Junior College and St. Joseph Medical Center participate in the drawing.

Of the 135 students currently enrolled, 76 percent come from Notre Dame families, 18 percent from Saint Mary's

families and 7 percent from Holy Cross Junior College and St. Joeseph Medical Center families. Morning, afternoon or full-day sessions are available to meet the needs of the parents.

Why is this program so popular? According to director Terri Kosik, it is the center's educational philosophy which "not only seeks to accelerate the child's development, but to


The Observer / Paul Oeschger Cathy White of Saint Mary's reads to Eric Filbert (left) and Mark Trembath (center) as part of her Development Psychology Course at the Early Childhood Development Center.

identify the stage the child is in and encourage self-confidence."

Throughout the day the child takes part in a variety of activities that are geared towards complete development. Field trips, outdoor playtime and "show-n-tell" are only a few of the ways the students learn about themselves and others. Both the teachers and the teaching techniques provide the children with a unique, well-balanced environment in which to grow. The ECDC budget gives the teachers the chance to use the most recent techniques of psychology, education and sociology to integrate art, music and drama into the educational process.

Teachers employ the discipline theories of Psychiatrist Rudolf Driekus. These theories discourage using punishment, rewards and threats in order to discipline. Instead the child is taught to take responsibility for his or her actions. In this way each student has the choice of behaving or accepting the logical consequences if he or she misbehaves. By encouraging the child to be independent and using discipline as a learning situation, the teachers instill the students with "4R's": Respect, Responsibility, Resourcefulness and Responsiveness.

Parents, such as Saint Mary's

Professor Rebecca Stoddart,

offer words of praise for ECDC. "They provide an excellent preschool foundation," says Stoddart, "as well as fostering self-concept and self-esteem."

By funding the Early Childhood Development Center, Notre Dame and Saint Mary's offer the community an alterna tive to day care or babysitting, in addition to offering their students a Teachers Assistants Program. During the school year students taking Saint Mary's education or developmental psychology courses par ticipate in the ECDC classrooms gaining "hands on" experience for their classes and offer the children a greater support system.

"The children are so well behaved," said Lisa Cellini, a Saint Mary's sophomore. "It's an experience you can't get from the book." According to Debbie Neiman, also a sophomore, "When you watch the children you really understand what cognitive development is all about.'

The Early Childhood Development Center is truly a golden opportunity for the children. The privately funded center has the best available techniques and teachers and the outside assistance of the Saint Mary's / Notre Dame students. With such an enriching environment the children acquire the selfconfidence they need to meet the challenge of the future.

brings 'Laundry' to

THERESA LOOMIS accent writer

The Notre Dame community will have the opportunity to experience modern dance at its best on September 16th when the Oberlin Dance Collective / San Francisco performs in Washington Hall. The company has had a continuing record of successful productions in cities across the country including New York, Chicago, Boston and Los Angeles.

ODC productions have been highly praised. According to The New York Times, "The company combines impressive

entitled "Laundry Cycle: The Long and the Shorts" for their Notre Dame appearance. The show features collaborations on the score with The Bobs, an a capella vocal group, and choreography by Brenda Way. This year, Way received an Isadora Duncan Award as Best Choreographer for work done in 1986. Also this year, The Choreographers Committee of Dance USA elected Way head of their national organization of American dance.

Nick Rossi, cultural arts chairman of the Student Union Board, also speaks favorably of ODC / San Francisco. "We


technique and vivid stage presence." As a result of this ability, ODC has become extensively known on the West Coast and is enjoying growing popularity in the Midwest.

The company was founded in 1971 at Oberlin College in Ohio by Brenda Way, who was then teaching modern dance. In 1976 the company relocated to San Francisco. With hard work and enthusiasm the group converted an old warehouse for necessary performance space, established a school and producing program and published an arts magazine. Following the move, the company changed its name to ODC / San Francisco to reflect its permanent base and contributed to the rebirth of the Bay Area as an important theater district.

ODC / San Francisco will be performing a humorous work

picked ODC to come to ND because it's a well-known, talented company, and, as dance companies go, they aren't too large. Furthermore, the group can gear itself especially to suit an audience that isn't very familiar with modern dance."

Comments Rossi, "It has been my experience that most students have not had much exposure to modern dance. ODC gives a brief description before each performance."

Wednesday night's Oberlin Dance Collective / San Franclsco performance will begin at 8 p.m. Tickets can be purchased at the Washington Hall box office between noon and 6 p.m. They are \$4 for ND / SMC students and \$8 for general admission purchasers. For more information or advanced ticket reservations call 239-7757.

ODC / San Francisco performs Wednesday night at Washington Hall.

Calvin and Hobbes


Shea continued from page 16

Notre Dame with 15 kills, including the final two kills of the pivotal third game, while sophomore Kathy Cunningham registered 13 digs, 11 kills and a career-high five service aces.

The Irish next play at Loyola Wednesday night, then head to the Eastern Kentucky Invita-

tional over the weekend. SIDE-OUTS -Zanette Bennett was named the North Star **Conference Player of the Week** for the week ending September 6... Junior Mary Kay Waller is still out of action after twisting her ankle in practice last week ... The Irish defeated Michigan last Thursday in a

quick three-game sweep, 15-3,

The Observer Irish

continued from page 16

and fifth runners) on Saturday was very good," Piane said. "If Garrett stays up with O'Connor and Markezich, that cuts our gap to 41 seconds, which would be excellent."

Rounding out Notre Dame's top five was highly-touted freshman Pat Kearns, who finished fourth with a time of 26:46

The Irish have a week and a half before they return to action on Sept. 25, when they host the National Catholic Invitational

"The National Catholic meet will also be a test, and I can't say that we are ready for that one yet," Piane said. "Our ef-

racters per day.

fort this weekend was excellent for this point in the season. However we don't want to be at that same level in two weeks. We want to get better, and that will mean more hard work.'


HEAVY METAL RETURNS TO WVFI

MAY WE HAVE YOUR ATTENTION PLEASE 20 YEARS AGO TODAY THE COURSE

20 YEARS AGO TODAY THE COURSE OF HISTORY WAS CHANGEDI A GIRL NAMED STAYPUFT CAME INTO THIS WORLD. (a.k.a. CAROLYN AYL-WARD)WHO WOULD HAVE THOUGHT SHE WOULD REVOLUTIONIZE TRAVEL VIA THE FAMILY TRUCKST ER. OUR LIFE HAS CHANGED BY HER PRESENCE. STOP BY THE FARLEY PENTHOUSE (ROOM 403) WITH A BAG OF MARSHMELLOWS (NO MOSHMELLOWS AS CAROLY NO

PENINGUSE (HOOM 403) WITH A BAG OF MARSHMELLOWS (OR MOSHMELLOWS AS CAROLYN SO AFFECTIONATELY CALLS THEM) FOR THE BIRTHDAY GIRL. HAPPY BIRTHDAY STAYPUFT, WE LOVE YOUIII THE REST OF THE UNFORGET

ABLES: BONO, THERESA, AND SUBY

TOP TEN REASONS FOR JOINING THE HE-MAN WOMAN

HATERS CLUB

(from our home office in Ann Arbor) 10. Lizard's in it. 9. You can cause mental

stress to all women. 8. If you don't hate them, what good are they? 7. It allows you to hate curling irons also. 6. It makes

road trips more fun --or at least Dooley's 5. Hospitalization, 4. You get to drink your own pitcher, 3. Napes is a member, 2.

The Beet is a member, 1, You are allowed

to say, "Get out of my way before I dom-inate you." For info call the fondler at

SPEAKING OF SPORTS

ND football isn't the only game in town

Taik Iriah soccer with John Guignon, Steve Lowney, Joe Sternberg, Bruce McCourt and Randy Morris tonight on WVFI from 10-11 p.m. Join Rick Rietbrock and co-host Pete Gegen by calling 239-6400.

KEVIN, DON'T DO ITI THE "CUSH LIFE" ENDS WHEN YOU SAY, "I DO"

INNOCENT PARTY TO BLAME EVERY MON & WED 5:30 STEPAN

SPEAK UP and JOIN TOASTMASTERS

TOASTMASTERS

TOASTMASTERS

TOASTMASTERS

Wednesdays 7:30p.m. 223 Hayes-Healy

Aren't there any MOOSE in Indiana?

\$\$HELPIII\$\$ NEED MSU AND USC TICKETS STUDENT OF GA'S PLEASE

MONARCH

tonite at Chip's Come experience ND's best band

GARBANZO BEANS-T MINUS five days and counting until the arrival of Miss Colorado. 1 hope this Bo scores better

than the one in Michigan. Stay tuned for

INTERNATIONALI 7:30p.m. 223 Hayes-Healy

1215

CAPITALISM

3169

more.

CALL DAVID F3592

METAL MAYHEM SUNDAYS 7-9

Classifieds

call Jim at 271-0763.

Responsible part-time help wanted. Flexible hours. 232-9918.

Potter needs assistant. Prefer applicant

with one clay course and or a strong interest. 20 hours a week, flexible to flt your schedule. Start at \$3.75. Call 277-

Responsible individuals needed for gen-eral theatre work. Apply M-T-W from 2-4 pm., University Park Mall Cinema. Equal Opportunity Employer.

Anyone going home to indy or Cincinnati the weekend of Sept. 257 i live in SE Indiana and need a ride. Willing to share

gas money. Call Melissa at 2750.

Thomas -289-4831

or 233-5284.

large mirror. 1930's. \$2 239-5937 or 233-5284.

CALL TOM, 234-8377

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

SWIM INSTRUCTORS -Volunteers SWIM INSTHUCTORS - volunteers needed to work with mentally handl-capped children and adults in Beginner Level swim classes. Classes on Saturday mornings and/or Wednesday evenings; individual instruction. Please cail Bill

FOR SALE

1978 Honda Wagon many new parts \$650 or best call 288-6240 after 6

IBM PCXT with 10 MEG hard disk, color monitor, Quadboard including builtin clock and DOS. Call Kelly at 239-5936

Three-piece massive wood bedroom set

Queen size bed, tall dresser, vanity with large mirror. 1930's. \$250. Call Kelly at

Couches, chairs, tables Very reasonable Call Mrs. Cooper atter 6:00. 272-6085

TECNICS SA190.POLK AUDIO 4AS

MACINTOSH 512K printer w/BASIC,PASCAL, &SPREADSHEET. Call Tom,234-8377.

HONDA 110 SCOOTER, EXCELLENT COND. GREAT FOR OFF CAMPUS

TRANSPORTATION. \$275 X2359.

WWaterbed, Q-size, heater, mattress-

Stereo Audio Mixer, NUMARK model DM

1979 MUSTANG COBRA. Brown,

speed, TURBO engine, survoir, AM/FM cassette player, 70,000 miles. Looks good, runs excellent. \$1500 289-1586

Macintosh 512K enhanced, Imagewriter printer, misc. software. Call Cliff at 4288

pad,side padding,\$125,277-1318

500,never used,\$50neg.,277-1318

DAYS

1341

15-3, 15-6.

NOTICES

SPEE-DEE WORDPROCESSING. 0: 237-1949; H: 277-8131.

MARISSA'S TYPING; WORD PRO-CESSING & PHOTOCOPIES. CLOSE TO CAMPUS. 277-1051 DAY; 277-2724 EVE

> TYPING AVAILABLE 287-4082

MY CHICK

is in Pittsburgh and needs a ride too he aima mater (ND) for the ND -Mich ST game the weekend of the 19th. If you know of anyona coming out for the ga who could give her a ride from the taburgh area, call Kevin at 239-5303 any time of the day or night.

> TYPINGWORD PROCESSING CALL CHRIS 234-8997

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

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

> Need one Mich St student ticket Call Kevin at 239-5303

MUSTGETTO OHIO THIS WEEKEND.\$\$MIKEx2119

LOST/FOUND

found: one watch with broken band. feminine. found in stephan fields about one week ago. call 1384 otherwise my sister gets it.

LOST-I lost my calculus notebook and text while studying at a Michigan game tailgater at Ann Arbor. If found, please call TOM HAND at £3172

HELPI I LOST MY KEYS, DETEX, WASHINGTON STATE DRIVERS LICENSE. CALL 2971.

FOR RENT

FURNISHED HOUSES NEAR ND FAIR PRICES 277-3097 683-8889

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

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

AUDITORS NEEDED DAYS. WRITE YOUR OWN SCHEDULE. CALL 272-0408 BETWEEN 10 AM & 4 PM WEEK-Rich Uncle will pay top dollar for four Navy GA's between the thirty yard lines. Call Clare 284-4104 or 312-750-4981. NEED A RIDE TO MICH GAME? CALL

I NEED BC TIX. ALOT. THEY'VE ALREADY BOUGHT PLANE TIX. Please

NEED MSU TICKETS GA or STU call carolyn x3872

I need msu tickets desperately call joe at 1795

DESPERATELY NEED 4 USC GA'S. CALL JENNY 284-4154

CHIEF NEED 2 MSU GA'S CALL EXT. 1609

AM IN DESPERATE NEED OF 2 STUD. TIX AND 2 GA'S FOR MICH. ST. GAME PLEASE CALL X1275.

Will trade 2 MSU, BAMA or NAVY GAs for 2 BC GAs. 239-6546 before 5

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

URGENTLY NEED FOUR TIX FOR MIC-HIGAN STATE ON SEPT. 19 AND FOUR TIX FOR ALABAMA GAME ON NOV. 14. ALUMNI GRANDFATHER WANTS THREE GRANDSONS TO SEE VIC-TORIES. CALL COLLECT JACK HOWE. 312-696-0810 EVENINGS ONLY

MSU Need two Michigan State GAs. Call Max at 283-1542 or 283-1543. Go forth and Go Iriahl

Deer Student: Expecting a lot of homework for the MSU weekend? I'll pay you UP TO \$100 for your 1 student or GA ticket. PLEASE CALL GUS AT x3641 or x3630

Help Mell Pleasell Need 1 Mich St Stud or GA tix. Will PAY BIG \$\$\$\$ call Rich X2050

> HELPIIII Parents, little brother & little slister coming across water all the way from Puerto Rico to see NAVY game Need 4 Tickets. Call Gil at 277-7261

> I NEED 4 BC GA'S CALL ROSS X1741

I need two MSU GA's. My life depends on it. Save my life and You will be rewarded. Will beat your best offer. Call Harry at 1398.

I MUST GET 4 MICH ST GA TIX-\$45 PLUS HELP AMY £25741

Need MSU tix! 1 Stud and 2 GAs Call Kevin 271-9479 \$\$\$

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

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

WANTED 3 SOUTHERN CAL TICKETS REAL MONEYI CALL 233 6298

SIX VOLUPTUOUS WOMEN ARE WILL

need tixs for Navy and Penn St. GAs r student. Will pay XXXtra. Cal Marie, after 5: 272-2883.

AND SHE'S COMING TO THE MIC-HIGAN STATE GAME WITH DAD SO, I NEED TWO GA'S FOR MICHIGAN STATE I also need BOSTON COLLEGE

GA's and Student tix if you want cash for your extras, call Steve at 232-9816 I NEED 1 USC STUDENT TICKET PLEASE CALL GINA-289-5608

Need any MSU stud tix! I'll double your expensel Jim x1584

DESPERATELY need a student ticket for MICH ST. Will trade for any other game or pay \$. Call Jenny at 2128.

Will pay \$30 for 1 stud. ticket for Mich.St Call Rob 272-8689

NOT GOING TO BE HERE FOR USC? PUT YOUR MIND AT EASE AND UNLOAD THAT TICKET NOW! CALL DENISE £2494

NEED 2 MSU TIXI KEVIN 271-0579

HELPIII in need of MICHIGAN STATE TICKETS Call FITZ \$\$\$ 2222 3758 Pleasell

HELPI I NEED 1 BC STUD. TICKET-PLEASE CALL JULIE 3512.

I NEED MICH.ST. GA'S 1741 MIKE

I NEED FOUR TIX FOR MICHIGAN STATE. THE FAMILY IS IN TOWN. 2 GA'S AND 2 STUD OR 4 GA'S. PAUL

DESPERATELY NEED 2 MICH. ST. GA'S CALL PAUL 283-3431

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

Will beat any offer on Mich. State student ticket. Call Christy 3829

I have 2 MSU GA'S on the 50 yard line and 1 stud. ticket. I'll take best offer. BOB ×1219

£2185

I HAVE MSU TIXI TAKING BEST OF-FER. £4095

Need MSU Tickets -Will pay dearly -Call 234-8377

WANTED: 2 USC Tix for mom and dad

call Kris 3099 \$\$ for your Mich. St. student tix Call Jon

2006

If you have any tickets for any games, please call Sister Kathleen Harkino o.p. collect at 312-425-2850 or write 4100 W 107th Oak Lawn, IL 60453.

NAVY-NEED 2 GA'S USC-NEED 1 STUD. JOHN x1867

EVERYBODY PROMISES MONEY AND BEGS FOR TICKETS, I'm just going to

tell it like it is. I need as many GA's as possible to any home game for my whole family. I need 8 in all, but will take them even 1 by 1. Call Dane at 1185.

I need 1 michigan state GA or Strix. call

Give me a B Give me an E. Give me a T Give me an H.

What does that spell? Someone we're supposed to be nice to this week.

> Don't ask why Just do It.

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

ONCE IN A LIFETIME OPPORTUNITY ONCE IN A LIFETIME OPPORTUNITY: ND WOMEN: IF YOU WOULD LIKE TO GO TO THE MORRISSEY SYR WITH JOE CANDELA, GIVE DAVE A CALL AT 53558 TONIGHTI YOU CAN'T AFFORD TO PASS UP THIS CHANCE...AND I'M NOT KIDDING

JANE, MY HONEYCAKE, YOUR WINDSONG STAYS ON MY MIND. MY NOSE LONGS FOR YOUR AROMA. YOUR CHESTNUT MANE AND BABY BLUE EYES BECKON ME. IF I COULD ONLY BE WITH YOU ALWAYS YOURS

DICK

LOOK -You've seen all of these really stupid ads about needing MSU tix, how someone's pregnant mother and dying sister need 2 GA's or the student will be cursed to hell. Seriously, folks, I need lots of fix or I'm DEAD MEAT. Simple as that. I'm from East Lansing and I can't get any more from up there. So my fellow students, you are my last hope. Sorority girls, family, Domer brother's roommates, friands at MSU all need 'em. Call Hasbro at £3498 or £3506 or my life is OVER !!

WANTED: MICH ST TIX. PLEASE CALL 284-4329

NEED 3 GA'S FOR MICH STATE. CALL MEL, 2658, EVENINGS.

MEET THE FIRMS MEET THE FIRMS

MEET THE FIRMS Tues., Sept. Monogram Room 15, 6:45-10:00pm

All Business Students Career and Internship Information MEET THE FIRMS

Tuesday, Sept. 15, Monogram Room 6:45-10:00pm

Married?Engaged? Looking for a safe, effective, and morally acceptable means of spacing OR achieving pregnancy? CAII 277-8807 or 237-7401 for info on Natural Family Planning class starting

FR. DUNNE WILL LEAD AN INFORMAL

DISCUSSION FOR THEOLOGY MAJORS AND OTHER INTERESTED PERSONS ON WEDNESDAY, SEP-TEMBER 16 AT 8:00 PM INO 341 O'SHAUGNESSY.

DESPERATELY NEED 1 or 2 NAVY TIX

CALL ALYSSA 3736

Will you pretty please print the words to the Irish Extra Theme Song soon? In-

9/16 7pm Hayes-HealyAud

YO, D.C.,

Room for rent. Call Mrs. Cooper 272-3004

FOR RENT FURNISHED, BEAUTIFUL 3 BEDROOM APT 10 MIN FROM CAMPUS 233 6298

TURTLE CREEK: now renting 2 bdrm. very close to campus. 271-

MOVE IN NOWI FREE RENT UNTIL 10/25/87. Two separate 2 bedroom apartments available each with kitchen full bathroom and large living room. Beds and dressers furnished. Rent includes all utilities. Call 232-9239 for appointment.

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

WANTED

HIBING ALL POSITIONS -FULL TIME PART TIME -WALKING DISTANCE. NICOLA'S REST., 1705 SOUTH BEND AVE. 277-5668. APPLY IN PERSONI

NEED 4 MICHIGAN STATE G.A. TICK-ETS. WILL PAY \$\$\$ I CALL MIKE X4340

HIRING FULL AND PART TIME PHONE INTERVIEWERS FOR MARKET RE-SEARCH FIRM, SHOULD ENJOY SEARCH TALKING WITH PEOPLE, TYPE 25 W-P-M, AND AVAILABLE FOR WEEKEND SHIFTS, FOR APPT., CALL 282-2754

TICKETS

I NEED TWO (2) GA TIX TO THE NAVY GAME CALL CHUCK AT 283-2443

NEED 2 MSU GA'S 2276

NEED BC TICKETS WILL PAY \$ call ress 233-5732

NEED 2 TIX TO ANY ND HOME GAMES CALL 272-3491. GA'S

\$\$\$ NAVY TIX \$\$\$ Need 5 Navy tix Call Karen 271-0585

Need (4) GA's for Navy. Call Jane Anne at 283-299

BIG \$\$'S OFFERED FOR GA'S FOR ALL HOME GAMESI CALL 4579

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

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

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

BRUTUS' CLAN IS COMING and they need four Michigan State tick-ets. Call Brutus NOW at 283-1483. Urgh!

Go Irish!

THEIR BODIES FOR PURDUE TIX. CALL 2576!!

CAN YOU HELP? Mom and Dad would love 2 G.A.s to USC game Will pay \$\$\$1 Call Kathy at 2602.

NEED 5 MSU GA'S OR STUDENT TIXI Call JANE 283-4228, or KATHY 3607

USC ¢ PARENTS INEED 4 GA'S DESPERATELY MONEY NO OBJECT CALL SEAN X3261

NFL AGENT NEEDS 2 USC TIX \$\$\$\$ SEAN X3261

WANTEDII 4 STUD. TIX FOR MICH.ST. GAME, WILL PAY BIG \$\$\$\$.CALL ANDY AT 1968

HAVE 4 NAVY, 2 BC, OR 2 ALABAMA GAS TO TRADE FOR 2 MICHIGAN STATE GAS, OR I'LL PAY CASH. DEBRA 3850

Will trade 2 NAVY GA for 2 USC Call Mike 2204

NEED 3 MSU TIX, STU OR GA, CALL JOE 2366

I NEED 2 GA'S FOR MICH ST. PLEASE CALL NED AT 3515

I NEED FIVE GA'S FOR MICH STATE. PLEASE CALL CORY 3561

Peter at 3192

PAY BIG BUCKS for 2-4 GA's for Navy game Call John 3179

NAVY NAVY NAVY Cash for GA's Stud Todd-3754

HEY HOLMES! I need some BAMA TIX GA'S PREFERRED. GOOD MONEY call bill 1384

I NEED 1 M.S.U. G.A. AND/OR 1 STU-DENT TICKET. PLEASE CALL MIKE AT

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


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

WAKE UP!

NEED MSU and USC

TICKETS call carolyn x3872

Mad Macs-McIntosh Users Group First meeting, 7 p.m., Thursday, Sept. 17 in Room 124 in Hayes-Healy. Hyper Card, Multi-Finder, The Mac II and morel Mac experts, novices, and new members

quiring minds want to know

Need Calculus tutor. I am sinking fast in Calc 117. You must understand more than I do or I'll sink even faster. I'm serious, call bill 1384.

Sean -- Happy 19th Birthday!! Love. Нореу

Dear Jim had fun last weekend. I hope we do not get kicked out of the University. I think we should get married. That's why I go here anyway.

The guys who slept ON the car in Ann Arbor want to thank all the Domers and Domettes that stopped by to stare, laugh praise, and make sure our parking me didn't run out. Party at our house M weekend and see ya all at Purduel Mike & Bob

We are finally undefeated, 1-0. You were awesome in Michigan, but rest up - it just gets better this weekend.

The Leprechaun

TRISH:

So you liked the personal, but did you mark your calendar for Thursday?

Cute SMC chic; answers to Scarlet, is looking for handsome ND boy that is "husband material." Dowry included. Must sport L.L. Bean wardrobe. If interested call 284-5481

SMC Finance Club Informational Meeting Tues, Sept. 15 7:45pm Rm. 304 Haggar ND Finance Club members welcome

Truthful passion needed Enliven my body and soul Breathe into my heart and let me feel the sun penetrate my stagnant muscles st

Dave Gallivan, BETTER TO LIGHT UP THAN MERELY TO SHINE, TO DELIVER TO OTHERS CON-TEMPLATED TRUTHS THAN MERELY TO CONTEMPLATE. (Saint Thomas

Are you an entertainer?? Come and AUDITION for SMC's "CLUB TUES-DAY!! For more into call 284-5444

MAUREEN JENNINGS

MAUNEEN JENNINGS Ha,ha, thought you could get away without a personal for your B-day, hmm?? Happy Birthday one day late. Love, Kimster P.S. Shall we cast for goldfish?

NEED 2 TIX FOR MICH ST. CALL 284-5123

The Observer

Clubs drag through weekend action

While the varsity football, soccer, cross country and women's tennis teams enjoyed highly successful weekends, the Notre Dame club teams did not have quite as much luck

At a tournament in Purdue, the Women's Golf Club finished seventh out of a field of 11 teams. Indiana University and Purdue were the top two teams.

Despite being the only club team participating in the two-day tournament, the Irish managed to keep pace with the scholarship teams in the first day of the competition. The team slumped in the final day, although the team still finished ahead of four scholarship teams.

"We played well on Saturday, but we didn't on Sunday," said junior Carolyn Burke. "We did about as well as we thought we would, but we could have done better

All the other teams were varsity, and we were club, but we still beat four teams, so we did okay."

Mary Huffman was the low Notre Dame scorer with rounds of 84 and 87 for a two-day score of 171. Amy Junius, Burke, Roberta Bryer, and Heidi Hansan round out the top five finishers for the Irish.

Notre Dame takes this weekend off before going to a tournament in Iowa on Sept. 24-26.

Following a scoreless tie with the University of Illinois in its season-opening game two weekends

Steve Megargee

Club Corner

ago, the Women's Soccer Club suffered a pair of defeats last week to fall to 0-2-1 on the season.

Wheaton outscored the Irish last Wednesday, 4-3, and Marquette blanked Notre Dame, 2-0, Sunday. "We played a tough game against Wheaton," said Club President Kate Titterton. "They were a lot

stronger than we thought. "Today (Sunday) we weren't very organized. We


gain its first victory. The Irish will visit Hope College on Thursday and host Indiana University at home on Sunday.

The Sailing Club encountered the problems one might expect when a team has the dual responsibility of running a regatta and competing in it.

Notre Dame organized a regatta last weekend at the Diamond Lake Yacht Club in Michigan. The Irish ran the competition successfully, but did not do as well in the regatta competition as they had hoped. Notre Dame placed eighth out of 15 teams.

The club is now preparing to compete in a regatta hosted by the University of Iowa this weekend.

"We'll probably do a little better this weekend because of the competition," said Club President Mark Ryan. "It was just a little hard running the regatta and sailing it. There was a lot of confusion."


Notre Dame soccer players celebrate after the team's first-ever win against indiana Sunday.

soccer reaches new heights

By PETE GEGEN Assistant Sports Editor

Just how big was the Irish soccer team's 4-3 overtime victory over Indiana? Jim Daves of the Notre Dame Sports Information Department provides these measuring rods: • Notre Dame's four goals mark just the third time in the Hoosier's 14-year history an opponent has scored four goals. San Francisco downed Indiana 4-3 in overtime in the 1980 Hoosiers 4-1 in 1975.

• Notre Dame moved into a fourth-place tie with Marquette in this week's Great Lakes region coaches' poll. Indiana is ranked fifth. The current ranking is the highest ever held by an Irish soccer team.

• Notre Dame's 5-0 start is the program's best since 1978 when the team opened 10-0 before fal-

tremely tough in overtime, winning both matches against

and St. Louis whipped the Indiana and Loyola (Ill.). Even last season Notre Dame emerged with an overtime win at Connecticut and ties with Akron and Florida International. Overall the Irish are 14-4-15 in overtime.

The Observer / Dan MacDonald

Midfielder Joe Sternberg scored five consecutive goals for the Irish over three games. He scored the final two goals in the 7-1 rout of Detroit, tallied the only two goals against Western Michigan and headed home the first goal against Indiana

Among the celebrities in attendance at the Indiana match were Notre Dame Athletic Director Dick Rosenthal, former Irish soccer star Rich Herdegen, and Rich Hunter, the former coach of the Notre

Bears bomb Giants in battle of champs

Associated Press

CHICAGO -Mike Tomczak threw for two touchdowns and ran for a third and the Chicago defense kept New York's quarterbacks under constant and devastating pressure as the Bears won the battle of the Super Bowl champions, 34-19, Monday night and reasserted their dominance in the NFL.

The victory, which ended a 12-game New York winning streak extending to the seventh game of the 1986 regular season, was every bit as dominant as Chicago's 21-0 win in the 1985 playoffs that the 1986 champions wanted so badly to avenge. The Bears were beaten by Washington last year, one game short of an NFC title game meeting with the Giants.

Tomczak, filling in for the injured Jim McMahon, completed 20 of 34 for 292 yards, including third-quarter touchdown passes of 56 yards to Willie Gault and 42 yards to Ron Morris and snuck over from the 1 with eight seconds left in the half to give Chicago the lead for the first time at 10-7.

nyan

continued from page 16

finishers. Last week, at the Purdue Triangular, that differ-

Dennis McKinnon also had a 94-yard fourth-quarter punt return for a touchdown that clinched the game, the second straight defeat for the Giants on a season-opening Monday night game. They lost to Dallas 31-28 last year then won 17 of their next 18 games on the way to their Super Bowl victory.

But it was a defense led by Mike Singletary and Wilber Marshall that turned the game, registering eight sacks for 53 yards in losses, seven on Super Bowl MVP phil Simms and one on Jeff Rutledge, who had to enter the game twice when Simms was knocked groggy. By contrast, the New York defense considered the equal of Chicago's, was held without a sack by the Bears' offensive line.

Only the last of New York's three touchdowns came against the Chicago defense and their only sustained drive until the fourth quarter came on thefirst series of the game, when they drove 66 yards to the Chicago 10, where Todd Bell sacked Simms and forced a fumble that was recovered by Marshall.


NIGHTCLUB University Night EVERY **Tuesday Night**

10 CENT DRAFTS

\$1.50 Mugs of Margaritas and \$1.00 Cover with NotreDame/St. Mary's ID North Village Mall

US 33 North 277-1877

Dame soccer program.

Hunter coached the team from its upgrade to a varsity program in 1977 to 1983, compiling a 127-32-8 record. He laid the seeds of what has become a rapidly-growing program.

"It's the second stage of de-velopment," says Hunter. "They have terrific players, players that can play with any team in the country. I think they have a great future.

Hunter, a professor at Seton Hall University, was in South Bend to deliver a lecture in law Monday at the Center for Continuing Education. He scheduled the trip around the Indiana game.

"It's a great day for the soccer program," says Hunter. "It shows the extent to which the program has come under Coach Grace the last four years. I'm really proud to be a part of it."

ential was 1:44. On Saturday, it improved to 1:19. "Our goal," said Ryan, "is

to get the top five in under one minute. We're working toward that goal."

The second stat which pleased Ryan was the improvements his harriers made in their times in just one week. **Rice's 20-second improvement** was bettered by the 30-second gain of Wendy Murray and Julie Merkel's huge leap of 49 seconds.

On the whole, Ryan described the meet in very simple terms.

"It wasn't a very pretty race, but they worked together and won.'


Terry Kibelstis


Theress Rice

page 12

The Observer

Tuesday, September 15, 1987

Gradel is alive and kicking in fifth year

By THERESA KELLY Sports Writer

As any athlete knows, sitting on the bench for four years is not the best way to spend a college career.

As Ted Gradel knows, a fifth year can make all the difference.

Gradel spent four years as the backup to Irish placekicker John Carney, but returned for a fifth year of elegibility.

"I've always felt it was an honor to be a part of Lou Holtz' team," says Gradel, who was not assured of the starting spot at the beginning of fall practice

"It would have been easy to hang it up after my fourth year," Gradel admits, "to go on and begin a career-start the next phase of my life.

"But once I made the decision to come back, I've put every ounce of energy into football.

Gradel seems to have made the right choice. His eight points against Michigan were four times more than he had scored in his entire career.

His first three years under Gerry Faust, however, were not what Gradel expected from Notre Dame.

"I grew up with Notre Dame football," Gradel says. "I've been coming to games since I was a little kid. I had really high expectations, as all fans do

"I wasn't so much frustrated with my playing time but with the direction of the program. There just wasn't any enthusiasm. "At the time, I could have

been playing and still not be happy," Gradel says. But when Lou Holtz took over, Gradel says the whole team sat up and took notice.

"Right away, his presence was felt," Gradel says. "We gained respect for him and enthusiasm for Notre Dame football. We all worked hard again. There was a bigger time comitment, but people were happy to put that time in."

When football became fun again, Gradel knew that his chance could come with another year of elegibility.

"You see so many more fifth year guys than before," he says. "That's because of the new enthusiasm. Football is fun again."

Placekicking is an aspect of football that is overlooked until it becomes a problem. Gradel is not looking for a John Carneylike finish to his career. The Irish won their final game on Carney's last second field goal against USC.

"I don't want to focus on one game or one victory," he says. 'My personal goals are to keep improving all the time and help the team on a weekly basis. Other teams can focus on us as the team to beat. Everyone is up for our game," Gradel continues. "But everyone on our schedule is a challenge to us. We have to take each game as it comes '

Gradel credits his snapper, sophomore Tim Grunhard, and holder, senior quarterback Terry Andrysiak, for the work they have put into the kicking game this year.

"We've tried to get in as much work as possible as a unit," he says. "They've been real cooperative, staying the extra fifteen minutes or so when they're tired and sore after practice.

"I'm fortunate to have been working with Tim and Terry. I have a lot of confidence in them. They make my job a lot easier."

Another factor in Gradel's improvement this season stems from his work with recruiting coach Vinny Cerrato, who put together a program for the kickers to make the best use of their practice time

"He's given us organization and direction in our workouts,' says Gradel. "We work together so we can learn from each other.'

"Ted's made great progress," says Cerrato. "It takes a different kind of person to keep with it behind John Carney for so long. He'll make the most of his turn, as long as he keeps up his consistency.

Gradel has kept a good attitude for four years and has finally gotten to where he wants to be.

"I came back because I had the chance to be a part of an outstanding team with a challenging schedule," Gradel says. "It's exciting to be part of the 100th year of Irish football


Ted Gradel, a walk-on senior from Sylvania, Ohio, kicks off against Michigan last Saturday- "Once I made the decision to come back, I've put every ounce of energy into football."


TI advanced scientifics have all the right engineering and science functions to help you function better in school.

When we set out to make our most advanced scientific calculators, we gave a lot of thought to what your

science, math and engineering problems are. Then we designed our calculators around them. The result: the TI-60 and the new TI-65 are both packed with built-in functions. Plus, there are programming steps to speed you through repetitive calculations. But even though both can

handle the hardest problems, they're easy to use. Large, color-coded keys and simple keyboard layouts mean you spend less time figuring out the calculator and more time figuring out your problems.

So if you're the kind of student who's got science on the brain, get the

calculators from the folks who've given their brains to science. The Advanced Scientifics from Texas Instruments. 1987 TL


After winning the singles title, Ivan Lendi holds his U.S. Open champlonship trophy aloft. Lendi is the first non-American to win three consecutive U.S. Open men's singles titles.

U.S. Open final Lendl wins third straight title

Associated Press

NEW YORK-Ivan Lendl won his third straight U.S. Open title Monday, rallying after losing his first set of the tournament to beat Mats Wilander in a lengthy baseline battle.

Lendl, weakened by the flu, downed the 23-year-old Swede 6-7 (7-9), 6-0, 7-6 (7-4), 6-4 in a 4-hour, 47-minute match at the National Tennis Center.

Lendl thrust his fists upward in joy and covered his face with his hands after closing out the match with a backhand service return down the line. Both players had held serve in the final set until the 10th game.

Lendl, who has also won three French Open titles, said his illness drained him during the match.

"I was out of juice for the last 3 1/2 sets ," he said. "It was strength of mind and a little bit of luck. In this kind of match, there's such little difference between the players.'

Lendl, 27, and John McEnroe are the only men to win three

consecutive singles titles at the Open.

"It's something I never dreamt of," Lendl said. "It's unbelievable. If somebody told me three years ago, when I had lost my third straight final, I wouldn't have believed it. I would have said that person was crazy.'

Wilander, who has won two French and two Australian Open titles, was in his first U.S. Open final.

"I was surprised to be in the final," he said. "But after the way I played in the tournament, I thought I could win it."

It was Lendl's second victory over Wilander this year in a Grand Slam final, with the first coming on the slow red clay at the French Open. The U.S. Open is played on hardcourts, a faster surface.

Wilander, classic baseliner, said he tried to be aggressive against Lendl, who has a more varied attack.

"I was the one who was attacking," Wilander said. "But you can't do it all the time. I can't attack any more for my style. I don't have that good a volley and he passes so well.'

The match, postponed Sunday because of rain, started under sunny skies at 2:11 p.m. EDT. when it ended at 6:58 p.m., the sun had set and the stadium lights were on.

Wilander, who was more emotional than usual during the match, won the first-set tiebreaker after saving one set point with a forehand passing shot

The set, which lasted 1 1/2 hours, ended when Lendl hit a forehand that landed inches wide of the sideline. Lendl argued briefly with chair umpire Richard Kaufman, who declined to overrule the line official's call.

That broke Lendl's 25-set winning streak at the Open. He hadn't lost a set at the Open since losing the third set in his quarterfinal victory over Henri Leconte last year. The last player to win the

U.S. men's singles title without losing a set was Neale Fraser in 1960, eight years before the tournament was opened to professionals.

Elia signs to manage Phils in '88 **Associated Press**

PHILADELPHIA- In the midst of a September slump, Philadelphia Phillies the signed interim manager Lee Elia to a one-year contract Monday.

Elia, 50, was appointed manager June 18 in Chicago after John Felske was fired.

National League

			_				
1		East	L	Pct.	GB		
	St. Louis	83	59	.585	CID .		
	New York	82	61	.573	1.5		
	Montreal	81	61	.570	2		
	Philadelphia	72	71	.503	11.5		
	Chicago	70	72	.493	13		
,	Pitteburgh	68	75	.476	15.5		
	i masa gir	West			10.0		
•	San Francisco	78	68	.542			
	Houston	71	72	.497	6.5		
	Cincinnati	71	73	.493	7		
	Atlanta	62	80	.437	15		
	Los Angeles	60	83	.420	17.5		
	San Diego	59	84	.413	18.5		
		nday's R					
2	New York 8, Chicag						
	Philadeiphia 3, St. Louis 2, 11 innings						
	Montreal 6, Pittsbur						
,	Atlanta 3, Cincinnat			-			
	Houston 8, Los Ang						
2	San Francisco 4, San Diego 3						
	Tuesday's Games						
	Cincinnati (Robinson 6-4) at Atlanta (Palmer 8-10)						
,	Chicago (Maddux 6-11) at New York (Fernandez						
	10-8)			-			
•	St. Louis (Magrane 7-7) at Philadelphia (K. Gross						
	8-13)						
2	Montreal (Heston 12-7) at Pittsburgh (Bielicki 1-2)						
	Houston (Knepper 8-14) at Los Angeles (Belcher						
	1-1)			100			

If only typewriters let you proofread your work before they printed it on the page.

AP Photo

What a mess!

You've just proofread your term paper and it's got typos, spelling errors and misplaced paragraphs.

Now, you can't hand in a paper like this. So no matter how tired you are, you've got to retype the entire thing.

That is, unless you typed it on a Videowriter."

The Videowriter solves all

your typing problems.

Take the most obvious one: typos.

On an ordinary typewriter it would mean a bottle of white-out and a frustrating interruption.

On a Videowriter it just means press-

ing the key marked "delete." That's all. Because you type your work on a screen before you print it on a page

It edits.

And how about those bigger problems like wanting to rearrange paragraphs? On an ordinary typewriter you have to "cut and paste" them

buttons and it does the counting for you. It makes multiple copies.

From time to time you want a copy of what you've typed, right?

Well, if you use a Videowriter you won't have to go to the school library to look for a copier machine.

All you'll have to look for is the button marked "print." Press it and the Videowriter will make another original.

And because your work is automatically stored on a standard $3\frac{1}{2}$ " floppy disk, you can make those copies

whenever you want

It obviously does a lot more than type.

That's because the word processing features just go on and on. What's more, we sell the Videowriter* Word Processor for around the price of a good electronic

On a Videowriter you only have to press the key marked "move" and then indicate the area you want it moved to. It's that simple.

It spells.

What happens when you're typing and you come to a word you can't spell?

On an ordinary typewriter you have to stop typing, find a dictionary and look it up.

Not so on a Videowriter. Spelling problems can be corrected simply by pressing the key marked "spell."

It counts words.

If you've ever had a teacher tell you to write a thousand word essay, you know what a pain it is trying to count your words.

On an ordinary typewriter you have to do it with your finger.

But on a Videowriter you can press a mere two

typewriter

And that's quite a bargain when you consider the amount of time it'll save you. Time you can spend doing the work for your other classes. You would do that, wouldn't you?

O 1987 N A P Cuptumer Fin


Videowriter* is a registered trademark of North American Philips Consumer Electronics Corp

MAGNAVOX Smart.Very smart.

San D 9-10)

American League

	East			
	W	L	Pct.	GB
Detroit	86	57	.601	
Toronto	- 86	57	.601	
Milwaukee	80	64	.556	6.5
New York	79	64	.552	7
Boston	69	73	.486	18.5
Baltimore	62	81	.434	24
Cleveland	55	90	.379	32
	West			
Minnesota	77	68	.531	•
Kansas City	73	71	.507	3.5
Oakland	72	72	.500	4.5
Texas	69	75	.479	7.5
California	68	76	.472	8.5
Seattle	67	76	.469	9
Chicago	62	81	.434	14
	onday's R	leauti		
Milwaukee 6, New				
Detroit 3, Boston (
Toronto 18, Baltim				
Chicago 8, Minnee				
Kansaa City 8, Ca				
Texas 2, Oakland		nga		
Cleveland 11, Sea				
Milwaukee (Nieves	enday's (
Boaton (Woodward				
(Tanana 13-10)	a 0-0 or r	vipper	9-11) a	t Detroit
Baltimore (Meaa 0		onto (Fleneger	4-81
Minnesota (Niekro				
California (Fraser				
B-16)	o-ojatika		City (D.	Jackson
Oakland (Young 1.	2-7) at Ta	ven //	larria 5-0	2)
Cleveland (Schrom				

The Observer

Tuesday, September 15, 1987


Charlene Szajko returns a shot against Wisconsin-Milwaukee. The Belles overwhelmed

the Panthers, 8-1, to run their win streak to four matches.

Belles tennis takes first four

By ANNE GALLAGHER Sports Writer

The predictions of Saint Mary's tennis coach Debra Laverie came true as the team emerged from its first four contests undefeated.

"We went in expecting to win," said Laverie.

The Belles began the season Sept. 8 by shutting out Val-paraiso University, 9-0. Number-one spotholder Jennifer Block showed resiliance when she came back to win her match. After losing a close first set, 6-7, to Heidi Bussewitz, she handled the Crusader opponent, 6-2, 6-0.

Other singles victories included Sarah Mayer, Charlene Szajko, Elizabeth Heinz, Mary Turk and Jane Schnell.

Two days later the squad

travelled to Chicago where it defeated NCAA power DePaul University, 6-3.

"We played on a clay surface here which is unusual to find now," said Laverie. "It really slows down the game." The clay surface seemed to

agree with freshman Sarah Mayer who won straight sets, 6-3, 7-5. Szajko and Schnell also helped the Belles' cause as they each lost their first sets but came back to win their respective matches.

In doubles play, Block and Heinz teamed up to win, 6-3, 6-4, as did Schnell and Turk, 6-3, 6-3.

The victory against Hillsdale College was sweet but not short. Halfway through play, heavy rain forced the teams to finish the match at the Jackson

Baseball had never before

Raquetball Club, 45 minutes away.

Once again the doubles team of Block and Heinz won, 6-1, 6-4. Mayer and Szajko pulled out of a close first set, 7-6 and went on to win their second set, 6-4, as well as the match.

In singles competition five of the six Saint Mary's players won in straight sets

"All the singles players were aggressive and dominated," said Laverie.

The Belles hosted the University of Wisconsin-Milwaukee on Sept. 13. The team ended this series of four games almost as strong as they began by taming the Panthers, 8-1.

"This was a really good yardstick to measure our improvement by," said Laverie. Last year the Belles defeated Wisconsin-Milwaukee, 5-4.

Sports Briefs

Roberto Guerrero, the Indy-car driver who suffered head injuries in a crash Thursday at Indianapolis Motor Speedway, showed some signs of improvement Monday, but remained hospitalized in critical but stable condition, a hospital spokeswoman said. Guerrero, 29, was injured when his car hit the second-turn and a wheel came loose, striking his helmet. -Associated Press

Shoryn-Ryu karate classes have begun in the Boxing Room of the ACC and are open to all students and faculty. Shoryn-Ryu is a conservative fighting style emphasizing discipline and self-defense. Classes meet Tuesdays and Thursdays from 7-8:30 p.m. For more information, contact NVA or Mike Donovan at 283-1690. - The Observer

Varsity Men's Crew will have practice today at 4:15 p.m. at the boathouse. -The Observer

The Bicycle Club now has applications for the Turning Leaves Century bicycle tour on Sunday October 4. Call Robert Kobayashi at 1668 and leave your name and address for an application. There are also daily rides from the Bus Stop at 4 p.m. -The Observer

The Windsurfing Club will be giving lessons to all members or potential members at St. Joseph's Beach today through Friday from 3 to 5 p.m. For more information contact Carter at 1723. -The Observer

Referees are needed for men's and women's Interhall football and Interhall soccer. Anyone interested should attend a meeting today at the NVA offices at 5:30 p.m. -The Observer

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


Streak ends; Jays set record

Associated Press

TORONTO- Ernie Whitt hit three of Toronto's majorleague record 10 home runs Monday night as the Blue Jays rolled to an 18-3 victory over the Baltimore Orioles.

Baltimore shortstop Cal Ripken had his consecutive inning streak stopped at 8,243 when he was replaced defensively in the eighth inning.

The Blue Jays hit three homers in the second inning, two in the third, one in the sixth, two in the seventh and one in the eighth in breaking the record of eight homers in a game set by the 1939 New York Yankees and tied by six other teams. Whitt hit solo homers in the second and fifth and added a three-run homer in the seventh.

kept records of consecutive innings played, but it is generally believed by historians of the game that Ripken's streak is the longest ever by a player. Jim Clancy, 13-10, got the vic-

tory. Ken Dixon, 7-10, took the loss

eighth inning by Ron Washington. Ripken's streak began on June 5, 1982.

It didn't appear that an injury was the reason for the substitution. Ripken batted in the top of the inning, hitting into a fielder's choice.


George Bell hit two homers for the Blue Jays to take over the major-league lead with 45. Rance Mulliniks also had two homers while Lloyd Moseby, Rob Ducey and Fred McGriff each homered once.

Ripken had played every inning of 908 consecutive games until he was replaced at shortstop in the bottom of the

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

There will be a mandatory meeting on Thursday, September 17, 7:00 p.m. in Library Auditorium. the

Items to be discussed include how to access money from your student activity fee budget, how to appeal your allocation, merchandising and concession stand guidelines, and a presentation on fundraising.

> There will be a penalty if your club or organization does not have a member in attendance.


Wednesday, September 16 8:00 pm **Washington Hall** Tickets on sale at the Washington Hall box office 9/14 - 9/16 12-6 pm information, sored by Union -7757 Sponsored Board Board \$4.00 ND/SMC student \$8.00 public For call 239-7757

Campus

12:00 p.m.-1:00 p.m.: SMC Center for Spirituality's Women of Faith Series, Reflections on women who affected the lives of others and influenced history; speaker: Rev. David Burrell, C.S.C., on Etty Hillesum; Stapleton Lounge, Lemans Hall.

12:00 p.m.-2:00 p.m.: Kellogg Institute Seminar (Brown Bag) "Popular Mobilization and Democratization in Chile," by Prof. Manuel Antonio Garreton, Visiting Professor of Sociology and FLASCO, Chile; Room 131, Decio Hall.

3:30 p.m.: Chemical Engineering Graduate Seminar, "A Laboratory Sized Three Phase Catalytic Loop Reactor," by Dr. Geoffrey A. D'Netto, Dept. of Chemical Engineering, Smith, Kline, and French Laboratory; Room 356, Fitzpatrick Hall.

4:30 p.m.: Biological Sciences Seminar, "Evaluating Spatial Patterns in Biological Data" by Dr. Richard Jensen, Room 283, Galvin Life Sciences Auditorium; Coffee at 4:15.p.m.

6:30 p.m.-8:00 p.m.: University Counseling Center Workshop Series, "Time Management," a workshop focus-ing on how to use time more effectively, presented by Dr. Christine Conway, Staff Psychologist, University Counseling Center; Notre Dame Room, LaFortune Student Center.

7:00 p.m.: SMC Volleyball vs. Valparaiso University; SMC Soccer Field.

7:00 p.m.-9:00 p.m.: Lecture by Regis Campfield from SMU Law School, sponsored by Pre-Law Society; Room 103, O'Shaughnessy.

7:00 p.m. & 9:00 p.m.: Notre Dame Communications and Theatre Film, "Young Mr. Lincoln," Annenberg Auditorium.

Dinner Menus

Notre Dame

Saint Mary's

Monterey Muffin Melt Lasagna Meatloaf **Mushroom Stroganoff**

Roast Beef Baked Fish with Tartar Sauce Beef and Bean Chimichanga

Deli Bar


The Daily Crossword

20

39

43

46

creature 13 Otherwise

A Flynn Mil. sch. 16 17 Moreno or

Hayworth Nary a soul 19 Plenty to

poets Accomplishing 20 nothing Matched group

23 Fuel Highlands hat 25

Table group Clannish 28 31 Seat of Ohio 35

Northern U. 36 Before mural or state

38

39

44

46

50

51

53

63

64

65 To

66

67

68

69

62 Barrett or

Author Erich

Trucker's rig Object of scientific quest

Nev. city "Dr. Watson" 4 Connery and (- Bruce) 45 Ares or Zeus Penn 5 Feeling sorrow 6 Golf club Live 49 Arrive at the Gator's kin airport Gin and 9 Hamilton or Sp. queen Burr: var. 10 Thrall of yore Strong wind — Aviv Surpass easily **Biblical** 11

Crude Jaffe 12 Coral island Dormouse 15 Words of com- 21 Lamp dweller 22 prehension Auto 25 Candle 26 Fred's dancing (unanimously)

patriarch

sister

27 Report card Genuine showing Sensed 29 Daze Viscous Lag behind 70 Punta del 30 Ecru "- for the 32 33

DOWN Misbegotten" Floe's cousin 34 Salmagundi Evans of **Piedmont city** "Dynasty"

1987 Tribune Media Services, Inc All Rights Reserved 09/15/87 C H A R S P I C O T D A R K 1 T E R MARKETUI ATTA RETE REIN TRUEBLUEFRIEND NRA STAD Sled Sept Fidel Hau Ruta terra SLED SEPT FIDEL HAL RITA TERRA ONCETNABLUEMOON PAILS LAND ODE SIDLE LOGI APES IRMA OAR RHAPSODYINBLUE HAMS TIED HERDS ERTE TEAL ONSET ADDS ESNE REARS 09/15/87 **37 Seaweed** 55 Eur. capital 56 Single 57 Full of energy 40 Touching 41 In the mind 42 Not as young 47 Patriotic gp. 48 Walt — Disney 58 Rebuff 59 Employs Straight Printing term 60 52 Stage direction 61 54 Nante's river 62 Br. fliers

The Far Side

Gary Larson


Comics


page 15

Sports

page 16

Volleyball improves, but settles for third

By BRIAN O'GARA Sports Writer

The Notre Dame volleyball team turned in an impressive performance over the weekend at the Mid-America Classic, winning one match and losing another.

It was the second consecutive third-place tournament finish for the Irish in as many weekends.

On Saturday, Notre Dame stayed close to 12th-ranked Southern Cal but could not pull out the victory, losing 10-15, 12-15, 15-13, and 7-15 in the first round of the tournament.

The Irish battled the Trojans for over two hours and outhit them in kill percentage, .225 to .185. Despite losing the first two games and being down 13-8 in the potential match-clinching game for Southern Cal, Notre Dame battled back and scored the final seven points to force a fourth game.

Junior Zanette Bennett, who

all-

named to the

tournament team, led the Irish

with 15 kills and five service aces, while junior Maureen Shea hit home 13 kills and had 5 blocks in another solid allaround performance.

"I thought we played very well against USC," said Notre Dame head coach Art Lambert, "but once again critical errors at critical times really hurt us and cost us a chance to win that match.

"We've proved that we can play with some of the top teams in the nation. Now we have to go out and beat some of them." The Irish improved their

record to 4-2 on Sunday with a 15-7, 9-15, 21-19, 15-8 victory over Illinois State.

After splitting the first two games, the two teams battled in the highest scoring game in Notre Dame history. The Irish pulled out the 21-19 victory to take a 2-1 advantage before clinching the match with a convincing 15-8 win in the fourth game.

In that contest, Shea led

see SHEA, page 10

Irish motor past competition at Detroit Invite

By TIM SULLIVAN Sports Writer

was

For three weeks the Notre Dame women's cross-country team has trained hard, almost too hard.

On Saturday, the team's hard work finally paid off as the Irish virtually mastered the challenging course at the Detroit Invitational and ran away with their first championship of the season.

Led by junior Theresa Rice, the Irish placed seven runners in the top 10 for 25 points, edging out Detroit (35), Malcomb Junior College (82) and four other teams.

Rice took the lead in the race

early and never looked back. Her time of 18:49.1 set a new meet record, and was nearly 40 seconds better than the secondplace finisher.

In Notre Dame's first meet last weekend, Rice placed second on the team to fellow junior Terry Kibelstis, but in just one week Rice improved her time by 20 seconds over the 5,000-meter course.

"This course was much more challenging and interesting," said Rice. "We all went into this meet very confident."

But Rice was by no means Head Coach Dan Ryan's only weapon. **Kibelstis** third

placed (19:35.9) and freshman Jen Ledrick (20:04.3) led a group of five Irish runners who finished within seven seconds of each other.

losing to USC and defeating Illinois State.

Ryan attributed his team's success to its demanding training schedule.

"This meet marked the end of our three-week 'real hard crunch,' " said Ryan. "We had three weeks of very hard practice. They looked very tired, but also very strong and confi-"When you practice dent." that hard, it makes you tired for the first couple meets," Rice added. "But we knew that we had worked harder (than the other teams).

The Titans of Detroit finished close to the Irish and, in fact, were leading early in the race. At one point, in the first mile, five Detroit runners occupied the second through sixth places behind Rice.

The Irish, however, remained confident.

"We ran against them last year," said Kibelstis, "and we knew that they like to push out hard and take control of meets. We sat back (in the first mile), and in the second mile we came alive and controlled the meet."

There were two key Irish statistics in Ryan's mind. The first was 'the differential' - the time difference between Notre Dame's first and fifth place

see RYAN, page 11

The Observer / Greg Kohs Maureen Shea recorded a total of 28 kills in two games this weekend at the Mid-American Classic. The Irish volleyball team placed third,

that those two (O'Connor and Markezich) could finish at or near the top in each race, and they did just that," Piane said.

Another Irish star was senior Mike Smoron who finished fifth with a time of 26:49. Smoron was injured all of last year, and began light training only five months ago.

"Mike worked extremely hard over the summer and deserves to be where he is,' Piane said. "He runs with a lot of heart and is a real competitor - a nice surprise.

The Irish look to be one of the favorites in the upcoming National Catholic Invitational. Senior captain Dan Garrett, who finished sixth with a time of 26:59 on Saturday, will be a key to future success according to Piane.

"Our gap of 51 seconds (between the times of the first

see IRISH, page 10

Male presence alters SMC flag football

Football at Notre Dame and Saint Mary's is a popular pastime, whether it's playing for Notre Dame's varsity team, a Notre Dame's men's dorm, a Notre Dame flag football team or a Saint Mary's flag- football team.

seemed to enjoy playing despite the weather and occasional bad calls. The entire dorm enjoyed supporting the team and the hall spirit as well as the sport that did not require an overabundance of athletic skill.

For many players the co-ed teams will be in-


whip Hoyas **By JEFF HEILERT Sports Writer**

Just one Georgetown runner kept the Notre Dame men's cross country team from recording a perfect score in its opening-meet victory Saturday

Tuesday, September 15, 1987

The Irish occupied five of the top six positions in the dual meet at Washington D.C., with a lone Hoya finishing third. The strong showing propelled Notre Dame to an 18-41 win over the defending Big East champions

to be a good test for us early in the season," said Irish coach Joe Piane, now in his 13th season at the helm. "We were ready for that test, and came through in fine form.'

Leading the way for Notre Dame were sophomore Mike O'Connor (26:08) and junior Ron Markezich (26:18), finishing first and second, respec-

tively. "I have said since last spring

to start the new season. Georgetown was supposed


When I arrived on the Saint Mary's campus in the fall of 1985, I was thrilled that I could finally play on a real football team. In the past the closest I came to playing football was being tossed around by my brothers. I was eager to meet new people as well as learn the finer techniques of flag-football, so I quickly joined my hall's flag-football team.

Playing on the flag-football team more than met my expectations. I appreciated the fact that none of the girls who joined the team were cut. After some intense practices I captured the position of center, and I have played in that spot my entire football career. Three to four times a week our team would head for the field in front of our dorm to acquaint ourselves with the plays and the members of the team.

The season opened and the teams nervously approached each other, but once the game was underway we relaxed and had a great time. We struggled through the season with our share of mistakes and injuries. I, myself, fumbled a few snaps, but no one took it too seriously. All the teams

hall rivialries grew.

The exact number of wins and loses we had seems to escape me, but I do remember suiting up for the championship game. Unfortunately my team was not victorious, yet it had been a good season, so no


Saint Mary's Sports Editor

one was disappointed. All the halls gained respect for each other and had fun doing it. Besides playing football there were team socials and lasting friendships to be enjoyed. The next season many old faces returned in addition to a new group of players. It was a similiarly enjoyable season and my team again managed to lose the championship.

As another flag-football season begins, the old team will not be regrouping. This fall the Saint Mary's flag-football teams are going co-ed. Now I have nothing against mixed-gender sports, but the teams will lose the hall spirit and comradery. Since I did not play on any of the other Saint Mary's teams, I loved the excitement of playing a team timidating because some of the male ball-hogs might control the games. The co-ed teams will bring a different kind of flag-football to Saint Mary's . 1 am certain it will be fun and everyone will be able to play on the team that they want, but after playing for two years on the all-girl team I am going to miss the old version.

The Saint Mary's flag-football teams were changed to co-ed because the interest in the teams seemed to decline by the end of the season. The Saint Mary's co-ed volleyball teams are one of the most popular activities, so naturally a co-ed flagfootball team should generate the same sort of participation. The co-ed teams will be exciting and playing football is great whether one plays with girls, or guys, in the snow.

If there are any women interested in playing on all-girl teams, then they should try to organize some teams. The all-girl teams could then play against one another and the co-ed teams could do the same.

Football is all around the Notre Dame and Saint Mary's communities. Many people will probablly go to the Notre Dame varsity football game this Saturday. So if you enjoy the game as I do go outside and play with whoever you can round up.