
Chemical warfare - page 4

VOL. XXL MO. 5 TUESDAY, SEPTEMBER 2, 1986

an independent student newspaper serving Notre Dame and Saint Mary’s

Bomb detonation
injures 17 in latest
apartheid unrest
Associated Press

JOHANNESBURG, South
Africa. - A bomb left at the
parcel counter yesterday blew
out the front o f a store in a
middle-class white suburb o f
Durban. Police said 18 blacks
and whites were injured, in ­
c luding a 3-year-old girl.

The whole place was filled
with smoke w ithin minutes,
according to Larry McDonald,
a pharmacist. He described
the scene as chaos, and said
people were screaming and
running everywhere.

Dr. John Keenan, acting
chief o f emergency services
for Natal province, said the 3-
year-old white child and four
other people were seriously
wounded. The government
and witnesses said the
casualties were 12 employees
and six customers.

It was the ninth bom bing
since the governm ent im ­
posed a nationwide state o f
emergency June 12 in an a t­
tem pt to quell racial unrest
and started arresting
thousands o f people w ithout
charges.

The bom b demolished the
front windows o f a Pick-n-Pay
store in the Montclair shop­
ping center and tore a hole
in the ceiling, said Vernon
Mitchell, general manager o f
the chain o f budget depart­
ment stores.

He said the bom b was
deposited at the counter
where customers leave their
their bags and packages
while shopping. The counter
and a nearby cigarette and
candy kiosk were destroyed.

Government spokesmen
said one o f those seriously in­
ju red was the cigarette seller,
Monica Strydom, who had
wounds on her head and
hands.

Two o f the previous bom ­
bings occurred in Durban.
Eight people have been killed
and 145 wounded in the nine
explosions, the last o f which
was Aug. 2 in Walvis Bay on
the Atlantic coast.

No one has claimed re­
sponsib ility for any o f the a t­
tacks, but the governm ent
blames guerrillas o f the
African National Congress.

Soviet passenger liner sinks; casualties untold
Associated Press

MOSCOW - A 61 -year-old
Soviet ship big enough to
carry at least 870 passengers
collided with a fre ighter at
night in the Black Sea and
sank with a loss o f lives, o f­
ficials said yesterday. They
did not give a casualty figure.

Foreign radio m onitors
said they did not hear a
distress signal after the co lli­
sion between the passenger
ship and Soviet fre ighter Sun­
day night.

Search and rescue opera­
tions continued last night,
about 20 hours after the ship
went down, according to o ff i­
cials in the Black Sea ports o f
Odessa and Novorossiysk.

A naval Ministry officia l said
by telephone late yesterday
that the freighter remained
afloat. He would not answer
other questions.

Soviet media carried only
a brie f statement from the
Communist Party Central
Committee and Soviet gov­
ernment. It was the second

sinking o f a Soviet passenger
liner in seven months.

The offic ia l announce­
ment, d istributed by the Tass
news agency, said only that
the 17,053-ton Admiral Nak­
him ov collided with a cargo
ship not far from Novoros­
siysk and sank on the night
o f Aug. 3 I .

Rescue measures have
been taken, the officia l news
agency said. It also said that
necessary assistance is being
rendered to those affected

and that there has been loss
o f life.

It did not say how many
people were aboard, how
many were dead, if any
foreigners were am ong the
passengers or what route the
ship was following.

Lloyds Registry o f Ships,
published in London, says
the ship had berths for 870
passengers. A Soviet citizen
who sailed on it in 1971 said
many other fourth-class pas­
sengers custom arily slept on
the uppermost o f its decks.

Anti-Reagan rhetoric marks Gadhafi speech
Associated Press

TRIPOLI, Libya - Moammar
Gadhafi celebrated his 17th
anniversary as Libya's leader
yesterday by derid ing Presi­
dent Reagan and praising So­
viet leader Mikhail Gorbac­
hev, saying the Libyans and
Russians share com m on in ­
terests.

"Reagan is a madman,
physically and psychologi­
cally sick,**Gadhafi told a flag-
waving crowd o f 5,000 in
Green Square, gathered to
hail the Sept. I, 1969 m ilitary

coup that brought him to
power.

As the crowd held a lo ft his
portra it and applauded, the
44-year-old colonel gestured
with a silver pointer as he
vowed to recruit an army from
Central America, Africa and
Asia if the United States d idn 't
cease what he called its con­
frontational policies.

If Reagan does not stop his
stup id ities,I w ill form an in ­
ternational arm y to fight
America everywhere, and I
am sure that in a few years
the world will be rid o f this
new Nazi empire, he said.

The crowd shouted, When
you call us, o commander, we
will leap into the fire! ’

Flanked by Soviet officials,
Gadhafi later reviewed a 90-
m inute m ilitary parade by
more than 18,000 soldiers
and Soviet-made tanks, SA-5
surface-to-air m issiles and
Scud ground-to-ground m is­
siles.

Gadhafi mixed insults to
Reagan and criticism o f U.S.
policy in his speech with com ­
plim ents for Moscow, which
he said stood by its respon­
sib ilities toward Libya.

The Soviets have supplied
Libya with two frigates, MiG
je t fighters and m ilitary
transport planes to replace
losses from U.S. attacks in
the Gulf o f Sidra in March and
on Tripo li and Benghazi in
April.

This anti-American ou t­
burst by Gadhafi came after
four m onths o f silence fo llow ­
ing the U.S. a ir raid on April
15, when sites h it included
his home in Tripoli. An
adopted baby daughter was
one those killed in the air
strikes.

Corby’s
assets sold
to brothers

MARILYN BENCHIK
Copy Editor

The assets o f CTI, Inc.,
the parent corporation o f
Corby Tavern, are being
sold to Thomas and Robert
Przybylinski for $75,000,
according to James Brad­
ley, the attorney represent­
ing the corporation.

The ru ling that allows
CTI to sell these assets was
determ ined in the U.S.
Bankruptcy Court in South
Bend on Friday.

The sale o f the assets
was finalized in order to in ­
clude the sale o f the Alco­
hol and Beverage Permit,
said Bradley.

Before the Przybylinski
brothers can set up the
restaurant-tavern busi­
ness, they need a variance
that w ill allow them to by­
pass a city ordinance which
prohib its two alcohol es­
tablishm ents to operate
w ithin 1000 feet o f each
other.

We must be in the front row
Senior ticket d istribution trad itionally signals
cookouts and sleeping bags at the ACC and
this year was no exception. Seniors Jay Vos-
burgh and Molly Meyer hold their place in a

line which began early Sunday m orning.
Those students who spent the n ight were
rewarded, however, w ith an early-m orning
visit yesterday from Coach Holtz.

The Observer Tuesday, September 2, 1986 - page 2

Of Interest
Applications for students interested in the Student
A lumni Relations Group are now available in the Alumni
Association office in Room 2 0 1 o f the Adm inistration
Building. The interviewing process will be explained
when return ing the application, which is due Monday,
September 8.

The College o f Science will hold a Sophomore O rien­
tation Might tonight at 8 in the Library Auditorium . A
reception will follow the meeting.

Weather
S ay g o o d -b y e to th e s u n s h in e , a t
le a s t fo r th e n e x t fe w d a ys . T oday
w ill be p a r tly c lo u d y w ith a h ig h o f
8 4 deg rees , w ith th e e xa c t sa m e c o n ­
d itio n s p re d ic te d fo r to m o rro w .

The Observer
thanks

the Monday
night crew!

The O bserver < I sps S 99 2 to o n) is p u b lis h e d M ondav th ro u g h fridax except during
e xam and v a c a tio n p e r io d s T h e O bserver is p u b lis h e d b \ th e s tu d e n ts of th e I mxersin
o f N o tre Dam e and Saint M arx 's C o lle g e

T he O bserver is a m e m b e r o f T h e Associated Press. A ll reproduction rights are
re se rved

SAINT MARY’S COLLEGE
A s m i n m i s

COTH 375 Rehearsal and Performance
a one act play by Arthur Kopit
September 1 & 2 7:30 • 10:30 pm
Little Theatre - Saint Mary’s College

Chamber Music
directed by Roberta N. Rude

For scripts and additional
information call the
CoTh office 284-4640

COTH 243 Dance Repertory/Performance Workshop
Prof. Dieckgrafe

September 1 & 2 7:00 - 9:00 pm For more information call the dance
Regina Hall Dance Studio office 284-4643 -107 Moreau
Saint Mary’s College Saint Mary’s College

FASHION FAIR'S
PASSION FOR BEAUTY

EYE COLOR COLLECTION II
ONLY 1 2 .5 0 WITH ANY

FASHION FAIR PURCHASE
Fashion Fair has ten new eye color shades:

sterling slate, winter white, royal blue, safari
green, bold bordeaux, mauve mink, violet
velour, smoked salmon, autumn haze and

lavish lavender. All in a sleek
mirrored compact with applicators

plus a special size of electric
blue mascara.

For unforgettable eyes, the PASSION
FOR BEAUTY EYE COLOR

COLLECTION 11—12.50 with any Fashion
Fair purchase. For your purchase,

Perfect finish makeup, 11.00.
(D.121), Scottsdale Mall and

University Park.
Shop Ayres Scottsdale Mall
ana University Park today,

10 to 9.

V U 2 A i~ C < X

Queen’s Castle
& The Knights
C Xstudent $8.50 complef
▼ v cut style

M INUfES AWAY FROM CAMPUS
272-0312 277-1691

DISCOUNTS FOR ALL STUDENTS
We also feature the Royal Bronze Suntanning
Center See a tan in minutes . . . Not Hours

I r o n W Q p d & S t . R o a d 2 3 (behind Subway Sandwiches)

WELCOME BACK

Eckler-Lahey

LUMBER
1401' South Iranklm .it Broadnax j

South Bend.Indiana 4(thB

1 I I I D i l i MTV I I I

C a m p u s an il su iTo im ilin .u
t i l L (IN

2 S 9 -2 r s

The most
demanding,
challenging,
enlightening,

rigorous,
satisfying,
difficult

rewarding,
motivating and
exdtingcourse

you can take
in college.

A R M Y RESERVE OFFICERS'TRAINING CORPS

Interested?
Call Lieutenant Flanagan or Lieutenant McKnight

239-6264

The Observer
Tuesday, September 2, 1986 - page 3

TRY OliH
new
MINI

BAR B Q
SANDWICHTS

ONLY

69$

F a t ’ s

B a r b e q u e

1 6 3 6 N. Ironw ood (between Edison & Rt. 23)
277-0607

ENTREES
V2 BBQ Chicken.............................(.^.PR.ox>.............4.75
Chicken Breast BBQ................................ 1.80
Chicken Wings BBQ......................f!.0.™??*’..............1.80
Baby Back Ribs, Slab............................. 13.95
Baby Back Ribs, V2 Slab6.95
Baby Back Ribs, % Slab 4.95
Shrimp Basket.. 5.95
Tenderloin Tips... 4.95

A ll O f The Above Includes French Fries And Extra Sauce

SANDW ICHES

Pork BBQ.................... 69c or 1.65
Beef BBQ.....................69c or 1.65
Chicken BBQ.............. 69c or 1.65

Smoked Sausage....................1.95
Chicken Salad........................ 1.95
Fish Filet..................................1.65

i FATS 5
3 BARBEQUE (

Ib.K.N IHONWOOI) I
H I IVVII N 11 Mm >N 1 '

x KI J \

277-0607 $
C U P S SAVE C O l’P O S \

LUNCH COMBINATION Served All Day
Any BBQ sandwich or 4 Ribs or Chicken Breast

with choice of any two small side orders & small beverage 2.95

-DINNER COM BINATIONS

OFF
S ANY

LUNCH i
COMBINATION S

! G O O D T H R U 9 -2 9 8 6 $
rJS

■M
FATS !

BARBEQUE S

V2 Chicken BBQ................................ 6.95
Slab Baby Back Ribs l2.?™?Ls.e.rZ '.4................. 16.95
ViSlab Baby Back Ribs.......8.95
Tenderloin Tips..6.95
ViSlab Baby Back Ribs.......6.95

A ll D inner Com binations Include Com bread M uffins, French Fries and Choice o f Two Side Orders.

------------------------SIDE ORDERS---------------- ---------------
k 1636 N IRONW OOD h

I BETWEEN EDISON I

277-0607
CLIP TV SAVE C O l >P(>N ^

$1 50off 8
ANY

DINNER
COMBINATION S

GOOD THRU 9-29-86 $
■M M mM D M M M

Combread Muffins
Cole Slaw
Com on the Cob
French Fries
Potato Salad

50$
50c or 95$

75$
75*

50c or 95c

Applesauce
Baked Beans
Fruit Salad
Macaroni Salad

50$ or 95c
50c or 95c
50c or 95c
50$ or 95$

DESSERTS
Peach, Apple, or Cherry Cobbler 1.55

OPEN 7 DAYS 11 a.m. to 9p.m.

Senate sets priorities
on campus availability
DAVID LEE
News Staff

Increased student space
control was marked as the top
prio ritry o f the Student Sen­
ate for this school year in a
meeting last night.

Senators criticized the
closing o f campus buildings,
such as LaFortune, as early
as m idnight, and hoped to ex­
tend the hours.

I have a m ajor problem
with that (buildings closing
early), said Student Body
Vice-President Don Mon-
tanaro. If you are spending
m illions o f dollars on a s tu ­
dent activity center, its
rid iculous to keep it closed.'

The Senate's num ber two
prio rity was a dearth o f Uni­
versity liability at student-
organized events. One pro­
posal included an idea for a
dorm insurance program.

Third on the agenda was
expanding student financial

aid. The present policy gives
aid on a need basis only, also
requiring that the student be
a Notre Dame scholar.

A long w ith the perennial
issue o f parietals, senators
gave priority to coed dorms.
They noted that Planner and
Grace Halls are ideally suited
for that purpose due to the
halls having two wings.

More attention, however,
was focused on the lack o f
on-campus housing facilities,
with Senator Mike Jaeger
noting that there are many
people o ff campus who would
like to be on campus.

Committees were estab­
lished for the top five issues
on the Student Senate
agenda. Other issues w ill be
worked on, but in a prioritized
manner, according to Senior
Class President David Miklos.

Miklos added that students
are encouraged to jo in the
committees, and to contact
the com m ittee chairmen.

Corrections
An article about the Col­

lege o f Business Adm inis­
tration's dean on the front
page o f yesterday's Obser­
ver was incorrectly noted
as being a Special to The
Observer. Laura Coty, a
mem ber o f the Observer
news staff, wrote the story.

An article in the O f Inter­
est section in yesterday's
Observer was incorrect.
Students may in fact park
properly-registered cars in
the parking lot surround­
ing Notre Dame Stadium.

Joe Vltacco

C areer m oves
Seniors Mike Stockrahm and Keith Hummel on-campus interviews. Today is the last day
face the realities o f senior year as they reg- for registration,
ister with Career and Placement Services for

ND fundraising drive ranked 18th
COLLEEN CLYNESE
Staff reporter

The Council for Financial
Aid to Education (CFAE) has
recently named the University
o f Notre Dame as 18th am ong
private universities in the
am ount o f money raised in
1984-85, according to a
press release given by Rich­

ard Conklin, d irector o f public
relations and inform ation,
earlier this summer.

The University raised $33.8
m illion in 1984-85, a figure
that exceeds that o f any insti­

tution o f h igher learning in In­
diana and any Catholic co l­
lege or university in the
nation.

The total, which set a new
school record, was 18th in a
list led by Harvard ($145.6
m illion), Stanford ($125.5
m illion), and Columbia
($93.4 m illion). The funds
were raised from voluntary
support from individuals,
foundations, and corpora­
tions.

STUDENT HAIRCARE SAVINGS!
r—-------------------------COUPON SAVINGS----------------------—»

$4 OFF STUDENT CUTi

1 Reg. $8 MasterCuts
family hairc utters

$4 OFF STUDENT CUTi
l ■ Reg. $8 M a s t e r C u t e |
k — — — — — — — — — — — — — — —i — 4

'$COFF ANY PERM j
I 9 M a s t g j g j

MasterCuts
family haircutters

UNIVERSITY PARK MALL 277-3770

The Observer Tuesday, September 2, 1986 - page 4

Environmentalist group plans to sue Pentagon in dispute
Associated Press

WASHINGTON - An environ­
mental activist group is pre­
paring to sue the Pentagon to
stop defensive biological war­
fare research while s im u lta ­
neously establishing a fund
to encourage scientists to d is ­
close evidence o f illegal ex­
periments.

The Foundation on Eco­
nom ic Trends, successful in
a s im ilar suit against the
Army, also has distributed a
position paper to officia ls

from more than 55 foreign
governments, suggesting
ways to strengthen a 1972 in ­
ternational accord banning
the pursuit o f biological
weapons.

Delegates from more than
100 countries are scheduled
to meet in Geneva next week
to review the 1972 accord.

The postion paper disputes
the recently outlined position
o f the Reagan adm inistration
on the 1972 Biological and
Toxic Weapons Convention.
The position o f the adm in is­

tration is that the convention
must be recognized as c riti­
cally deficient and unfixable.

The Washington-based re­
search organization has
focused its studies in recent
years on developments in b i­
ological and genetic eng i­
neering. The group describes
itse lf as a clearinghouse for
public in form ation on the po­
litical, economic and environ­
mental im plications o f such
research.

The lawsuit against the
Pentagon, a copy o f which

was provided to reporters in
advance o f its filing in U.S.
District Court today, seeks to
stop all Defense Department
research aimed at identifying
potential defenses against b i­
ological weapons.

Under the 1972 agree­
ment, the United States, So­
viet Union and more than 100
other countries have agreed
not to develop toxic b io log i­
cal agents for offensive pur­
poses. But the accord does
not proh ib it defensive re­
search.

The foundation's suit
asserts that the Defense De­
partment has expanded de­
fensive research to such a
point that it now falls under
the National Environmental
Policy Act, meaning environ­
mental impact studies must
be performed.

It requests both p re lim i­
nary and permanent in junc­
tions against continued re­
search until environmental
impact studies are con­
ducted.

SOMETHING TO
CHEER ABOU

XY

1 j

SHOW YOUR COLLEGE I.D. AND
GET A FREE TICKET TO A
WORLD OF SAVINGS!
COMPLIMENTS OF WORLD BAZAAR

CHECK YOUR WHITE PAGES FOR THE LOCATION
OF THE WORLD BAZAAR STORE NEAR YOU!

<61986 Munford, Inc.

The Observer Tuesday, September 2, 1986 - page 5

■ " S h e n a n i g a n s

Those interested in auditioning for
Shenanigans who did not make the
meeting should contact Ken Dice at

2309 or Julie Grantham at 3735
BY TONIGHT.

B riefs
continued from page 6

The Notre Dame lacrosse team will hold its annual go lf
ou ting Saturday at 1:00 on the Burke Memorial Golf
Course. Anyone interested in playing should call Dick
Milone at 289-4613 or Doug Spencer at 283-2095. -
the Observer

Intramural aerobics at Angela Athletic Facility begin
this week. Classes are scheduled for Monday and Wed - .
nesday from 10-1 1 p.m., Tuesday and Thursday at 4-5
and 5-6 and Friday from 5-6. Cost is five dollars for
the semester. - The Observer

CLASS OF ’87

SENIOR PORTRAIT
SIGNUPS

Tues. Sept. 2 • Thurs. Sept. 4
4:45 ■ 6:45

Dining Halls

ARTISTS! =
Get the exposure you need MOW!
The Observer Graphic Arts Department
is looking for talented, enthusiastic
people to fill positions as:

Cartoonists, editorial Illustrators
Cartoonists, series/humor Advertisement artists

Graphic artists

Pick-up an application this week and
return It w ith example of your work.

Deadline: Friday, Sept. 5

Think of
all the

traditional ways
of banking.

Now forget them.

The Notre Dame Credit Union wants you to know
that yes, we can offer all the traditional banking
services; checking accounts, savings accounts,
mortgages, loans, etc., but we are committed
at the same time to taking care of our members
as individuals. Whether it is a specific financial
requirement you have or if it is just sound

NOTRE DAME CREDIT UNION
FEDERALLY CHARTERED

financial advise you need, the Notre Dame
Credit Union is always there, ready to help you.

Very simply stated, our Credit Union is an
uncomplicated, extremely convenient, and
absolutely smart place for your money.

Visit us today.

Main Office
19033 Douglas Road

219/239-6611

Field goal
gives Terps
10-7 win
Associated Press

PITTSBURGH - Dan Plocki
kicked a 29-yard field goal
with 2:10 to play and
Maryland rode a dom inating
defense to a 10-7 college
football victory last n ight over
Pittsburgh, ru in ing the debut
o f Pitt Coach Mike Gottfried.

Pitt drove to the Maryland
38 in the final m inute. But
quarterback John Congemi,
who completed 23 o f 45
passes for 258 yards, was
dropped for a nine-yard loss
on a th ird down play and
threw a fourth-down incom ­
pletion to turn the ball back
over to the Terps.

The loss continued a string
o f frustration for Gottfried,
who also failed to win in his
first game in three previous
coaching assignments.

Congemi, contained for
three-and-a-half quarters by a
big-play Maryland defense,
rifled a 32 -yard scoring pass
to Reggie Williams on a
second-and-15 play with 5:12
to go to rally Pitt to a 7-7 tie.

Pitt had failed to score in
the firs t ha lf despite a
thirteen-and-a- half-m inute
edge in tim e o f possession,
as ju n io r kicker Mark Brasco
missed field goal attem pts o f
41, 29 and 53 yards.

Tom m y Neal, who had
given Maryland a 7-0 lead
with a 1 -yard scoring dive
midway through the third
quarter, had runs o f 14 and
five yards, and Dan Henning
h it Ferrell Edmunds for 13
yards and Azizuddin Abdur-
Ra oo f fo r 15 to set up Plockis
w inn ing kick.

Maryland's first score came
after a turnover.

Pitt running back Charles
Gladman fum bled at the end
o f a 32-yard pass play when
he was drilled by safety
James Brown, and linebacker
O'Brien Alston recovered at
the Maryland 45.

The offic ia ls had in itia lly
ruled that Gladman was down
before fum bling, but
reversed their ru ling after a
conference.

Henning, playing his first
game as a college quarter­
back, hooked up with Vernon
Joines on a 24-yard com ple­
tion on a third-and-6 play to
the Pitt 1. Neal leaped into the
end zone two plays later, with
2:15 to play in the th ird quar­
ter.

Cubs eliminated
in NL East
Associated Press

CHICAGO - Denny Walling
h it a two-run double and Jose
Cruz had a solo hom er to
h igh ligh t a four-run sixth in ­
ning yesterday, leading the
Houston Astros to a 6-4
victory over the Chicago
Cubs.

The loss elim inated the
fifth-place Cubs from the Na­
tional League East race.

Billy Hatcher opened the
sixth with a single, extending
his h itting streak to I I
games, and Craig Reynolds
drew a walk o ff Ed Lynch, 4-4.

The Observer Tuesday, September 2, 1986 - page 6

Sports Briefs
Men's Interhall Football rosters must be subm itted by
tom orrow with an accompanying fee o f $40. Uniforms
and equipm ent will be issued only after the rosters are
in. Proof o f insurance m ust also be provided. Further
inform ation may be obtained by contacting the NVA
office at 239-5100. - The Observer

Women's Interhall Football rosters m ust be subm itted
to the NVA office by tom orrow with the $35 entry fee.
Team members m ust reside in the same hall and an
insurance and consent form is required. Contact NVA
for more inform ation. - The Observer

The Notre Dame Women's Soccer Club has begun week­
day practices behind Stepan Center. Practice begins at
4:30 p.m. Tuesday and 4 p.m. Wednesday. Anyone
interested may attend and further in form ation may be
obtained by contacting Kate T itterton at 2904. - The
Observer

The NCvSMC Sailing Club has slated its first meeting
for all members and prospective members Thursday
at 6:30 p.m. at the boathouse on St. Joe's Lake. The
club will also be represented at ton ight's Activity Night.
Further in form ation may be obtained by contacting
Tony Fink at 3353. - The Observer

see BRIEFS, page 5

Open
continued from page 8

But the th ird set was d iffe r­
ent as Turnbull, who has
never won a Grand Slam
singles title, kept up the pres­
sure by chipping and charging
at every opportunity.

She was tighten ing up (in
the th ird set), Turnbull said o f
her Czechoslovak opponent. I
wasnt tightening up. At least
I was going for my shots.'

G ilbert fought Lendl on
even terms in the opening set,
breaking the Czechoslovak's
serve in the seventh game to
put the set back on serve. But
Lendl, ranked No. 1 in the
world, closed out the first set
by breaking Gilbert in the 12th
game at 30.

After that, it was all Lendl.
' ' I started m issing a lot ol

first serves and then he picked
up his game a lot,"Qilbert said.

Tie started to pass really well.
Then I got a little discouraged.

"I wasn't sure what to do - if
I should stay back o r come
in /

There was noth ing in ­
decisive about Lendl, who
already has won seven titles

this year, including the French
Open.

Me broke Gilbert's service
twice in each o f the next two
sets to move one step closer
to his second straight U.S.
open crown.

‘I th ink after the first set he
got broken m entally," Lendl
said o f Q ilbert/H e felt he has
to win now three out o f four
(sets), and he knows fm going
to run forever. *

*lVn h itting the ball solid. I
feel great physically. I feel
strong. I feel quick, and I feel

hn not going to tire o u t . '
Navratilova reeled o ff the

first four games in her match
with Sabatini. After the Argen­
tine teen-ager took the next
three games, breaking Nav­
ratilovas service from deuce
in the sixth game, the world's
top-ranked woman held her
next service game at love to
close out the set.

Sabatini opened the second
set by holding, but Navratilova
took six o f the next seven
games in her rush into the
quarterfinals.

The Observer News Department
is accepting applications for the

following positions:
Senior Staff Reporter

Copy Editor
Day Editor

Saint Mary’s Assistant Editor
Those interested may come up to the Observer's offices on the third
floor of LaFortune Student Center or call Mark Ponkowski, Tripp Baltz

or Margie Kersten at 239-5303.

Roommates
win NVA
biathlon
STEVE MEGARGEE
Sports Writer

Sophomores Tom Doyle
and Chris Petillo, roommates
at Grace Hall, teamed up to
win the th ird annual Non Var­
sity Athletics-sponsored
biathlon Sunday m orn ing at
St.Joe Beach.

Doyle doubted the two
would have competed to ­
gether if they had not been
roommates.

Petillo swam half a m ile
across St.Joe Lake and back,
and Doyle ran two m iles
around the beach in a tim e o f
21:33, the best tim e for both
two-person teams and ind i­
viduals.

Senior Tom Doyle did both
the sw im m ing and the run­
ning in 22:53, placing first in
the individual com petition
and th ird overall.

This was the first year NVA
had allowed two-person
teams to compete in the
biathlon. A total o f 21 ind iv id ­
uals and four teams partic i­
pated.

Sunday's biathlon at I I
a.m. kicked o ff a beach party
Labor Day weeekend spon­
sored by NVA. Festivities in ­
cluded canoe races, kayak in ­
structions, and appearances
by the row ing and sailing
clubs,

NVA assistant director Sally
Derengoski said NVA held the
weekend to demonstrate
some o f the water sports and
clubs offered at Notre Dame.

The top four team finishers
in the biathlon were Petri Ho
and Doyle, Troy Duncan and
Pat Lynch, Chris Componovo
and Mark Silfies, and John
Krueger and Nancy O'Brien,
the only woman in the com ­
petition.

Top individuals included
Ward, W illiam Elizondo,
Patrick Bradley, and Dave
Ledrick.

Q U E S T IO N #1.

WHAT IS THE RIGHT CHOICE
FOR MOST COLLEGE STUDENTS?

a) AT&T— for everyday discounts of 40% to over
50% o ff w eekday rates on out-of-state calls.

b) Short bursts of intense study followed by
hours o f frantic partying.

c) AT&T— for exceptional value and high quality
service.

d) AT&T— for collect, th ird-party and operator-
assisted long distance calls.

e) Any class that does not conflict w ith “The Love
Connection’.’

I f you picked A, C arid D, you’re destined for great things.
Like AT&T Long Distance Service. AT&T offers so many terrific
values. Like a 40% to over 50% discount off our day rate on night,
evening, and weekend out-of-state calls.

Imagine what you’ll do with the money you could save.
Imagine what your parents would do if they found out.

Of course, you can count on AT&T for clear long distance
connections any place you call. And AT&T gives you
immediate credit for wrong numbers.

To find out more about why you
should choose AT&T, give us a call.
And if you picked B and E, call any­
way. You could probably use someone
to talk to.

Call toll-free today, at
1 800 222-0300.

AT&T
The right choice.

1986 AT&T

Today
Bloom County

Tuesday, September 2, 1986 - page 7

Berke Breathed The Far Side Gary Larson
. . . A U B e c M s e v w ,
m m short n ' squeamish,
YOU INSISTEP THAT I "

- SHM -m ese te&5.

anp so they
CANNEP M6.
I'M AH OUTCAST

.. ANP THEN MY FRIBNPS
eXPLAINCP THAT I HAP
broken m *requirep
ARPEARANCE" CLAUSE IN MY

OFFICIAL
*PEAP HEAP"
CONTRACT.

BECAUSE,
MISS TALL N '
STUBBLY, I
b e rm s b u r n

WH€N UEPANCE

Kevin Walsh

E s p e c ia l l y i f F e s
B/G AMO 0&LV AM'S
HAS RED TOFTS O F

H AIR S rC F /M G - o u r O F
h is .v o s e r f)

ITS NOT FAIR THAT" A
616 B U l lY <m oulP BE"
A6LE"TZ) c u r /N FROMT

OF US f/N UN£" AFTER.
W f SPEAviT th e WHOLE"
Ni&HT H A m C r FOR THCiC
TICKETS". T ----------- '

J O A N W A V M E
WOuU> B E

PtouP, DAA/NY.

N otre D am e Avenue
Apartm ents

NOW RENTING
Completely furnished, balconies, laundry,

and off-street parking.
On site management & maintenence,

all deluxe features
M o w in h i lo re *> I ̂ St, an il get

one m o n th free rent
Office st 820 NDAve

234-6647
Call Anytime

Concession Stand
Meeting

WEDNESDAY, SEPTEMBER 3
6:30 p .m .

LITTLE THEATRE - LAFORTUNE

Clubs awarded stands must attend!

The Daily Crossword
ACROSS

1 Harbor craft
5 Provides

sustenance
10 Become

satiated
14 Parks or Lahr
15 Consent
16 Inter —
17 Winglike

structures
18 Ball park

seating area
20 Cures
22 High nests
23 Unties
24 Aware of
25 Kind of syrup
27 Hammett’s

Spade
29 Play sponsor
33 Escorts
35 Single thing
37 Withered
38 Sp. uncle
39 Lobe adornment
42 King Cole
43 Author Ferber
45 Coal mine
46 Most recent
48 Permeates
50 Fuel
52 Lesions
53 Kind of rubber
55 Film director

Frank
57 Cling
60 Felt sorry for

one’s sins
63 Tool sharpener
65 Light-hearted
66 Adamantine
67 Cafe patron
68 Kill
69 Ripens
70 Curl
71 Formerly

DOWN
1 Ski lift
2 Congo river
3 Old record

player
4 Church spire
5 “Oliver Twist”

character
6 Exit

1 2 3 5 6 7 0 110 11 12 13

14 15 116

17 1" 19

20 21 J■"
■ 2 3 ■”

25 26 r ”

_■ 30 31 32

33 34 * * ■130 ■ 40
" ■42

43 “■1 ■“
47

40 ”■” "■
53 " “

56

57 50 59 00 61 62

63 64 ■■
66 r -
69 r "

©1986 Tribune Media Services, Inc.
All Rights Reserved

7 Important
periods

8 Study
9 Auto body

10 Customers
11 Russ, range
12 Fishing cord
13 Young men
19 Organ bristle
21 Name in farm

machines
24 Atlanta

sports arena
25 Deaf ones
26 Stage

whisper
28 Main artery
30 Certain group

of people
31 Wipe out
32 Latvians
34 Ninny
36 Made bigger:

abbr.
40 Baltic city
41 Can. peninsula
44 Attaches

9/2/86
Yesterday’s Puzzle Solved:

■ R U T H
G E N 0 A
I N N E R
G 0 A D

9/2/86

47 Whirlwind
49 Semi-precious

stone
51 Play parts
54 Adjust a clock
56 Mimics
57 Moslem title

58 Haul
59 Engage
60 Memory
61 Sevareid
62 Unit of force
64 Road preser­

vative

The Student Activities Board

LEARN ABOUT DIFFERENT
GROUPS ON CAMPUS

#w;/-
or someday your fac,
yW// stick like th a t1

Just another old wives' tale.

Sports
ND soccer team earns‘biggest win’
in 1-0 shutout of UW-Milwaukee
By BOB KEMPER
Sports w rite r

The Notre Dame soccer
team started its season o ff on
the righ t foot with a hard-
fought 1-0 victory over host
University o f Wisconsin-
Milwaukee. The lone goal was
scored by ju n io r striker Bruce
McCourt at 15:02 o f the first
half. The tally was scored on
a header and was set up with
an assist by freshman
m idfie lder Kevin Kade. The
shutout was recorded by
senior goalkeeper Hugh Bres-
iin, who recorded six saves.

Aside from starting the
season on a good note, the
victory had „ special s ig ­
nificance for the Irish. The
win helped to avenge a d is­
appoin ting 3-2 overtime loss
o f the previous season and

proved to the team that they
can compete with high-
caliber com petition.

" I have only been coaching
here for three years, but this
is certainly the biggest win so
fa rfno ted Head Coach Dennis
Grace. Wisconsin had nine re­
turn ing starters and was
ranked as high as I Ith in the
nation last year.

In addition, the UWM Pan­
thers were ranked third in the
ISAA Great Lakes regional
poll, while the Irish were
given no preseason mention.

The only disappointm ent
o f Sunday's contest was the
injury suffered by co-captain
J im Flynn. The senior
goalkeepet/stopper sus­
tained a separated shoulder
and was scheduled for d iag­
nosis last night. Although
sidelined for the tim e being,

Flynn was very enthusiastic
about the season debut.

''The team played a superb
game,"he said.vTo play that
well at the beginning o f the
season is very encouraging.
The defense was spectacular
and the freshmen played with
a lot o f composure. ‘

Coach Grace said he was
especially pleased with the
unselfish play o f his squad.

Teamwork was quite evi­
dent,'7 he said.'xThe players
worked for each other and
that is the way a good team
must play.

' It was a great defensive e f­
fort. I am not ta lking about
ju s t the goalkeeper and fu l­
lbacks, but the entire team.
Everybody, includ ing the
frontline, played with a lot o f
intensity on defense. "

Junior co-captain Steve Lowney sparked the Irish defense
to a 1-0 win over Wisconsin-Milwaukee. Bob Kemper has
details at left.

Tuesday, September 2, 1986 - page 8

The O bserver/F ile Photo

asm ID&L3 aatjnmjci

ousts Mandlikova from U.S. OpenTurnbull
Associated Press

NEW YORK - Veteran Wendy
Turnbull o f Australia pulled
o ff one o f the biggest shock­
ers o f the U.S. open Tennis
Championships last night,
ousting defending women's
champion Hana Mandlikova
6-4, 1 -6, 6-3.

The victory sends the 33-
year-old Turnbull, the oldest
player left in the singles com ­
petition, into a quarterfinal
matchup against seventh-
seeded Helena Sukova o f
Czechoslovakia.

*1 guess when you re over 30
people start w riting you o ff,'
Turnbull, who is playing in
her 10th U.S. open, said. In
1977, she was runnerup to
Chris Evert Lloyd and has

been a sem ifinalist twice, the
last time two years ago.

Earlier in the day, the two
top seeds, Ivan Lendl and
Martina Navratilova, rolled
into the quarterfinals with
straight-set victories.

Lendl, defending the title
he won last year, moved into
high gear in the second set
as he elim inated I Sth-seeded
Brad Gilbert 7-5, 6-1, 6-2.

Seeking her th ird U.S. open
women's singles crown in
four years, Navratilova
crushed Argentina's Gabriela
Sabatini, the No. I I seed, 6-
4, 6-2.

In other men's matches
yesterday, No. 4 Stefan Ed
berg o f Sweden gained a
quarterfinal berth by
stopping Dan Goldie 6-3, 6-2,
6-2, while Tim Wilkison

elim inated Andrei Chesnokov
o f the Soviet Union 6-0, 6-2,
6-3.

In the women's singles, No.
5 Pam Shriver, Navratilova's
doubles partner, also won in
straight sets, downing No. 15
Kathy Jordan 6-4, 6-4. The
victory pits the close friends
against each other in Tues­
day's quarterfinals.

"Martinas always there when
Im here, " Shriver said o f the
quarterfinals. "We ju s t go to ­
gether."

All o f the other women's
winners, including Lloyd, a
six-time winner o f America's
prem ier tennis event who is
seeded second this year, had
to go three sets to post vic­
tories.

Lloyd outlasted No. 14
Catarina Lindqvist o f Sweden

6-2, 2-6, 6-2; No. 9 Manucla
Malceva o f Bulgaria nipped
No. 6 Claudia Kohde-Kilsch o f
West Germany 6-2, 2-6, 7-6;
No. 3 Steffi Graf o f West Ger­
many defeated Italy's Raf-
faella Rcggi 6-1, 3-6, 6-0; No.
8 Bonnie Gadusck stopped
No. 13 Stephanie Rchc 7-6,
4-6, 6-2; and No. 7 Sukova of
Czechoslovakia downed No.
12 Zina Garrison 6-4, 2-6, 6-
4.

Besides the Navratilova-
Shriver and Turnbull-Sukova
matchups, other quarterfinals
pairings send Graf against

Gadusek and Maleeva against
Lloyd.

It was the earliest a defend­
ing women's singles cham ­
pion has been ousted from
the U.S. open since Julie
Heldman upset Billie Jean
King in the third round in
1973.

Turnbull said that in the
second set I started to feel
kind o f tired. Thats the kind
o f player Hana is. I let her have
an inch and she took the
whole second set. "

see OPEN, page 6

Football Ticket Distribution
GATE 3 C A T E * GATES GATES

G A T E *

M ET

Defending U.S. Open champ Hana yesterday's play. Details of that and other
Mandlikova was upset by Wendy Turnbull in matches appear above.

Juniors Today
Soph./Grad/Law Wed., Sept. 3
Freshmen Thursday, Sept. 4

I M E
TO

Notre Dame student season ticket sales enter their
second day, as jun io rs pick up their tickets this a fte r­
noon.

Students who wish to purchase tickets must bring their applica­
tion, remittance and I D. card to Gate 10 of the ACC on the day
specified for your class. Tickets will not be distributed at Gate 3 as
was originally printed on st udent applications.
A limit of four applications may be presented together per student,
provided that the individual presenting the applications has all
four I D. cards. Married students wishing to purchase a ticket for
their spouse must show proof of marriage. The ticket for th<*
spouse will be the same price as a regular student ticket.

The schedule for ticket distribution is as follows:

GATE
GATE

BATET2
11

