

The Observer

VOL. XXI, NO. 26

WEDNESDAY, OCTOBER 1, 1986

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

Reagan will meet with Soviet leader for arms accord

Associated Press

WASHINGTON - President Reagan and Soviet leader Mikhail Gorbachev, ending the diplomatic tug-of-war provoked by Moscow's arrest of an American journalist, agreed Tuesday to meet in Iceland in 10 days to resume the search for an arms control accord.

The surprise summit was arranged as part of a deal that brought the release Monday of Moscow correspondent Nicholas Daniloff and the expulsion Tuesday of accused Soviet spy Genadiy Zakharov. Another element was a Soviet pledge to free Yuri Orlov, a prominent Soviet dissident exiled to Siberia, as well as Orlov's wife, next week.

Hinting at the carrot that lured him away from several apparently inflexible public positions taken in recent weeks, Reagan told reporters, "The chances are better than they've been for many years for reaching some agreement on arms reduction."

Secretary of State George Shultz said those chances include "reasonable prospects" for reducing medium-range missiles in Europe.

U.S. officials refused to call the Oct. 11-12 session between Reagan and Gorbachev a summit, and Shultz said the administration did not expect the talks to produce the signing of a new arms accord.

But Reagan told world financial leaders a short time later at the International Monetary Fund that the October session is intended "to prepare the ground for a productive summit."

Shultz said he still hopes a summit can take place later this year in the United States, as agreed to by Reagan and Gorbachev last year in Geneva. The one-on-one talks in Reykjavik, the secretary said, "will give a special push" to the various talks already going on at lower levels.

Shultz said the hurry-up meeting scheduled in less than two weeks in the capital of the tiny NATO island nation was proposed by Gorbachev in a letter delivered to Reagan on Sept. 19, which also contained the Soviet Union's latest bargaining position on proposed nuclear weapons reductions.

The two sides had been carrying on arms control discussions at various levels while trying separately to settle the case of Daniloff, whose arrest on what Reagan insisted were "trumped up" spy charges cast a pall over U.S. - Soviet relations and dimmed prospects for a summit this year.

Reagan insisted he would never trade Daniloff for Zakharov, who he said was caught red-handed trying to buy U.S. defense secrets for his govern-

see REAGAN, page 3

The Observer/Mike May

Walk this way

An unidentified student navigates her way in between Hayes-Healy and Hurley yesterday during one of the few times that an umbrella was not needed. During the last two days freshman have been indoctrinated into the realities of South Bend's rainy weather.

ACC tickets limited for ND seniors

By MARK PANKOWSKI
News Editor

One of the four commencement tickets issued to some 1987 Notre Dame graduates may be for a closed-circuit telecast in an auditorium rather than for a seat in the Athletic and Convocation Center.

As many as 20 percent of the graduates may receive a guest ticket for the telecast in the Center for Continuing Education auditorium, said Assistant Provost Sister John Miriam Jones.

Because of the large graduating class and the national interest in University President Father Theodore Hesburgh's farewell, officials can no longer guarantee four ACC arena tickets, she said.

If four ACC tickets cannot be issued to each graduate, a lottery will be held to determine which graduate will receive three arena tickets and which will receive four, said Jones, who heads the committee which formulated the proposal.

Officials now estimate that 2,392 graduate and undergraduate students will be eligible to participate in the May 17 commencement exercises. If each of these graduates received four ACC tickets, a shortfall of 548 seats would exist.

Jones, however, said "this may never come to pass."

She explained that some seniors and graduate students may fail to qualify for a degree, while others may decide not to

see TICKETS, page 4

Former Polish ambassador to U. S. says we must defend freedom from communism

By LISA DAVISON
News Staff

Romuald Spasowski, former deputy foreign minister and two time ambassador to the United States from Poland said the "kingdom of Christ should be defended as any other kingdom," in a lecture last night at Washington Hall.

"I think that to defend the values which are so dear to the hearts of the free people it is necessary, if the situation arises, to defend with the use of arms," he said.

"Freedom should never be taken for granted. Sometimes it must be protected, even to pay the utmost price for it," said the former communist.

Spasowski, who defected from Poland in 1981, said communism tries to erase our individualism. "The essence of communism is that individuals don't count, only the state counts," he said.

Spasowski described the foundation of communism as an absolute "power of state." "The real goal of communism as doctrine and as a

Soviet state is to dominate the world," he said. "The danger of communism is to expand-limitless expansion and also to destroy opposition inside countries like Poland."

Romuald Spasowski

Spasowski, who converted to Catholicism in 1985, said his spiritual awareness occurred simultaneously with his disillusionment with the Communist party. "I'd had enough of propaganda, lies, and force, all characteristics of communism," he said.

"What happened during the

war strengthened my ideas because during the war I had seen death, awful tragedies and I have connected it with the system which I lived," said Spasowski. "So I have decided to do everything possible to change this system for a better one in which a man would be liberated from exploitation," he said.

After he defected, Spasowski decided to write a book to fulfill his "obligation for all those who are muzzled, who cannot express themselves and for those in isolation and in prisons," he said.

Spasowski also stressed the futility of discussing military matters during summit meetings with the Soviets. "To me, it is only a gimmick and doesn't achieve anything," he said. "With the Soviets one should discuss everything, such as human rights or the economy."

Spasowski, however, said capitalism means democracy. "This system (democracy) is probably the worst one, but the best one ever invented. This is what Winston Churchill said, and I agree."

Philippine rebel leader caught by government

Associated Press

MANILA, Philippines - Military intelligence agents arrested the commander of the communist rebel army, and insurgent spokesman said Tuesday that peace talks with the government may be doomed unless he is freed.

Defense Minister Juan Ponce Enrile said he would oppose any effort to release the prisoner, Rodolfo Salas. Enrile has said repeatedly he doubts rebel sincerity in negotiating with President Corazon Aquino's government and believes they are buying time to increase their strength.

A defense Ministry statement said intelligence agents caught Salas, 39, his wife and driver Monday night in front of a Manila hospital where he had undergone a medical checkup after surgery last week to remove a polter.

It identified Salas, also known as Commander Bilog, as chairman of the military commission of the Communist Party of the Philippines.

Armed forces spokesman Gen. Luis San Andres said that made him commander of the New People's Army, which began the

insurgency in 1969 against the government of Ferdinand Marcos. The former president fled the country last February.

No charges were specified against Salas. The statement said he had taken part in numerous rebel attacks, including an April 10, 1974, ambush on Bataan peninsula in which five U.S. navy officers were killed.

Romeo Capulong, a lawyer for the communist-dominated National Democratic Front that is handling the rebel negotiations, said "elements in the military" were out to "scuttle the peace talks" that began in August.

"We do not see how peace talks can proceed any further unless the three are released," Capulong told a news conference. He accused the military of pressuring Aquino to restore "fascist rule."

Enrile said: "If the NDF uses the issue to break off negotiations, it's the NDF's business."

"If they are going to ask for the release of Rodolfo Salas, I must say with all candor we will raise our objection. If this is going to be an issue, it will pose a serious threat to our country," he said in a question-and-answer period after a speech to a civic group.

In Brief

Despite threats of violence, not a stone was cast at a recent showing of the controversial film, "Hail Mary," at the University of Nebraska Civil Liberties Student Union. School officials cancelled last spring's scheduled showing, but a successful Nebraska Civil Liberties Union suit against the school overturned the order. Film opponents held all-night prayer vigils outside the student union. -The Observer

When 21st century inhabitants open a time capsule planted in Columbus, Ohio, they may be puzzled by its contents, as well as the choice of container. Three central Ohio sculptors buried a barrel designed for hazardous waste disposal after stuffing it with such things as Garbage Pail Kids gum, a tiger-skin bikini and buttons with slogans like "Halley's Comet is Coming." The time capsule is to be opened in 2092 to mark the 600th anniversary of Christopher Columbus' voyage to America, according to artists Stephen Canneto, Charles Einhorn and Candy Watkins. Susan Bidwell and her husband, Alexander Fasules donated a check for \$10 million postdated to Sept. 28, 2092 and noted on it that it is to be used for groceries. -Associated Press

If Prince Charles and Princess Diana turn down your dinner invitation, you can still get the next best thing - their butler. The Daily Mirror reported Tuesday that the royal couple's butler, Harold Brown, is available to officiate at private functions for just \$45. Susan Hamilton, a London society caterer who acts as Brown's agent, said Brown usually handles functions for "discreet city people and private households." Buckingham Palace said Brown was not available for interviews, but the Mirror said it called him posing as a prospective client. The paper quoted him as saying he readily accepted and would prefer payment in cash. Brown said he would never do anything to embarrass his employers. "I am careful about it," he was quoted as saying. "I don't go anywhere I might see their friends or anyone they know." -Associated Press

CILA representative Dan Strub announced the club's plans to begin an aluminum can drive at last night's HPC meeting. Receptacles for the cans will be located in the residence halls, and proceeds will go to the South Bend Justice of the Peace Center. Co-chairman Joanie Cahill announced that 144 people rode the "Buzz Bus" this past weekend, a significant increase in ridership over the previous weekend. Cahill also discussed the possibility of distributing schedules and selling passes for the bus, which transports students on weekends from the five points area and the apartments to the Notre Dame and Saint Mary's campuses for 25 cents. Co-chairman Sheila O'Connor announced upcoming events, which include the Multi-Cultural Fall Festival, Oct. 6-11, and the SAB-sponsored trip to the Morris Civic Auditorium Friday, Oct. 10, to see "Pippin." Tickets for the bus trip and musical, which stars Ben Vereen, will cost \$13.00. - The Observer

Of Interest

"Women and the Bible," the topic of the "Issues Facing Women in the Church Series", will be discussed today at 12:15 p.m. in LeMans Hall's Stapleton Lounge. Speaking will be Doris Donnelly, co-director of the Center for Spirituality at Saint Mary's. The meeting is free and open to the public. -The Observer

An Arts and Letters' London Program informational meeting will be held tonight at 7 in the Memorial Library auditorium. All interested sophomores should attend this meeting because applications will be distributed. -The Observer

Weather

While you're eating lunch and pondering why N. B. C.'s "The Facts of Life" was renewed for another season, the weather forecast is calling for a 60 percent chance of showers today with highs from 70 to 75. There will be a 50 percent chance of showers tonight and Thursday, with lows near 65 and highs near 75.

The Observer

Design Editor Melissa Warnke
 Design Assistant Chris Donnelly
 Layout Staff Katie Kronenberg
 Typesetters Michael Buc
 News Editor Chris Bednarski
 Copy Editor Patty Censky
 Sports Copy Editor Sarchall Paige
 Accent Copy Editor Mike Naughton
 Accent Layout Sharon Emmite
 Typists Esther Ivory
 ND Day Editor Kim Yuratovac
 SMC Day Editor Karen Webb
 Monique Kelly
 Photographer Mike May

The Observer (USPS 599-2-1000) 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 (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

Devoted journalism teacher instilled values in students

My high school journalism teacher died the other day. I know that may not mean much to many people here, but it meant a great deal to me.

Mr. Hechler, as I always have called him and will continue to do so out of respect (journalists are rarely supposed to call anyone Mr. anything in a story or column), taught me a great deal in the five years I was involved with my school newspaper at Holy Cross School in New Orleans. He taught me about journalism and also about hard work. Usually the two went together.

To say that Mr. Hechler worked too much would be an understatement; he held at least four jobs that I can remember and always seemed to excel at each of them. He was a good PR man and a particularly talented journalist. Everyone agreed that he could easily have left our high school for more verdant pastures, however he chose to stay. Mr. Hechler was a person who sincerely cared about the people and students with whom he worked.

I can still vividly picture Mr. Hechler sitting behind his office desk nervously plucking at his moustache while talking on the telephone. As he was conversing with the person on the other end of the line, he was also trying to spout off orders to the harried hoard of journalism students crowded around his desk awaiting some task to perform just so that they would be able to legally roam the halls. Also indelible from this scene is Mr. Hechler's omnipresent dietetic food.

Because he was always fighting a weight problem, Mr. Hechler kept most of the major and minor fad diets of the past decade in business for about two weeks longer than they should have been. Whenever there was a new powder, pill or formula out on the market that promised to take off enough weight in five days to enable one to eat a ten-thousand calorie meal at a nice restaurant the next weekend, Mr. Hechler was sure to have it in his office. Over the five years that I worked with him, I saw more carrot sticks and powdered chocolate drink mixes pass through that office than I have seen loaves of stale bread in the dining hall.

Mr. Hechler also enjoyed travelling a great deal. There were many times that I believed his sole purpose for working so much was the couple of weeks he would get to spend in New York or on a cruise ship each year. Mr. Hechler saw a lot of plays, drove a nice car and treated himself rather well. Not a bad way to live.

When I heard that Mr. Hechler died a couple weeks ago, I honestly did not know how to react. He was not a particularly old man; in fact he was quite young - younger than my father. He had never been ill and always had a vitality about him, a spark of fun that so many people lack in their lives. I did not get very upset since I had not seen him in almost two years, but I did feel a little empty inside.

I guess it's hard to explain the relationship I had with Mr. Hechler. He had been my teacher

Kevin Becker
 Managing Editor

and advisor for five years, but I thought of him as more than that. He taught me how to write news, sports and feature stories. He taught me the power of a good editorial and the necessity of good journalism. He also taught me that when you take responsibility for something, you have to follow through with it; there were many nights when I stayed up very late just to make sure that our paper got out.

Mr. Hechler was important to me; he molded much of me.

I guess the best way to describe how I felt when I heard of Mr. Hechler's death is to compare it to how one might feel if a great football coach or teacher passed away who was also a friend and to whom one felt a great debt. There is not a lot of pain, just a great deal of emptiness.

That is the way it is with many people we meet in life. We appreciate them for who they are and what they do, and then we move on. There is so much that I owe to Mr. Hechler, so much that he has done for me. But now that I know he is gone, I can only be thankful that I knew him as a teacher and considered him a friend.

For me, the memory that I have of Mr. Hechler will always be carried in my thoughts and in my actions. Every inch of newsprint that I produce will carry his stamp. As for the students at Holy Cross School who will have to learn journalism and produce a newspaper without his supervision, it is by them that he should and sorely will be missed.

4TH BIRTHDAY FIESTA!

OCTOBER 3, 4 & 5

**Friday, Saturday, Sunday
 Dinner Specials**

Small ground beef Wet Burrito
 and Frozen Margarita

\$3.00

Children's Special

Small ground beef Wet Burrito
 and a Coke

\$2.00

**Saturday Special
 KELLY'S ALL NEW**

Irish Prime Rib (10 oz.)
 Baked Potato, Salad, Roll
 and a Frozen Margarita

\$8.95

Prices good October 3, 4, 5.

ALL WEEKEND - FROZEN MARGARITAS \$1.50

SEÑOR KELLY'S

MEXICAN - IRISH CAFE

119 N. MICHIGAN • DOWNTOWN SOUTH BEND • (219) 234-6389

Shultz tell senators not to override Reagan's apartheid sanctions veto

Associated Press

WASHINGTON - Secretary of State George Shultz told Republican senators Tuesday that a vote to override President Reagan's veto of South African sanctions would undercut Reagan's ability to negotiate with Soviet leader Mikhail Gorbachev.

The White House, fighting to save the administration's policy of moving slowly on attempts to punish the white-minority government for its policy of apartheid, also announced Reagan is naming career diplomat Edward Perkins, 58, to be the first black American ambassador to Pretoria.

Perkins has been serving as U.S. ambassador to Liberia. He would succeed Ambassador Herman Nickel in Pretoria when confirmed by the Senate.

Shultz's appeal for votes to sustain Reagan's veto of tough legislative sanctions against P.W. Botha's government, and the Perkins appointment, seemed to have been coupled with Reagan's offer Monday to issue new but limited sanctions against South Africa by executive order.

It all was part of a campaign by the administration to win the votes needed to sustain the veto in the Senate and stave off an embarrassing foreign policy

defeat on Capitol Hill.

Senate Majority Leader Bob Dole, R-Kan., convened the meeting with Shultz in his Capitol Hill office in the aftermath of the overwhelming 313-83 House vote Monday to override the Reagan veto.

"The president should obviously make every effort to sustain the veto," Dole told reporters. "The president is not going to give up on this easily."

"I asked my colleagues to hold their fire and give the president an opportunity to visit with them," Dole said. "I believe the veto ought to be sustained."

But in responding to questions, Dole said the battle remains an uphill one. "He may lose," Dole said of Reagan.

Dole said Shultz told the group of nine to 10 Republican lawmakers it "wouldn't be of any help to the president when he sits down with Mr. Gorbachev to have been clobbered by the Congress on a foreign policy issue."

Sen. Charles Grassley, R-Iowa, one of the participants in the meeting, said Shultz made "a very strong pitch that the president's veto ought to be sustained" and clearly linked the override vote with the Reagan-Gorbachev meeting.

But the senator said he didn't think the argument has much

weight because the United States has relations with 172 nations, and "our policy toward South Africa should not be a driving force" in talks with the Soviet Union.

"I don't think he found too sympathetic an ear from the nine to 10 of us who were present," Grassley said.

When asked if Shultz had changed any votes, Grassley replied, "No!"

Reagan said he would impose by executive order a ban on new U.S. investments to all South African companies except those owned by blacks. ban the import of South African iron and steel, ban U.S. bank accounts for the South African government or its agencies, review ways to reduce U.S. dependence on strategic minerals from South Africa and provide \$25 million in U.S. aid to disadvantaged South Africans.

In contrast, the legislation passed by Congress would ban all new investments and all new bank loans, end landing rights in the United States for South African aircraft, and ban the import not only of South African iron and steel but also coal, textiles, uranium, arms, food and agricultural products. It also would bar the export of petroleum products to South Africa and award the South African sugar import quota to the Philippines.

Couple steals \$255,599 from 10-year-old quadriplegic son

Associated Press

CROWN POINT, Ind. - The wedding was straight from the pages of True Detective, not Modern Bride.

The bride will be honeymooning without the groom at the Westville Correctional Center. The man who sent the bride to prison was also the one who performed the ceremony.

Fred and Lottie Dozier of Highland were charged with theft after authorities learned they had stolen \$255,599 from a trust fund set up to benefit their 10-year-old quadriplegic son.

Court records show the couple spent money from the fund, awarded in a medical malpractice settlement, on a new car, a cruise, gambling in Las Vegas and other forms of entertainment.

Mrs. Dozier, 38, pleaded guilty July 11 to theft and was sentenced Aug. 11 to one year in prison.

Dozier, an unemployed steelworker, pleaded guilty to theft last Friday and was sentenced to two years in prison.

Dozier will begin serving the term Feb. 13, one week after his wife's scheduled release.

The Doziers filed for divorce in April after the charges were lodged against them. Dozier's attorney, John Halcarz, said this

week the primary motivation behind the divorce "was to put distance between him and his wife regarding this case."

The couple appeared before Lake County Court Commissioner T. Edward Page on Monday to seek an early release for Mrs. Dozier.

Dozier, holding his handicapped son, asked Page to free his wife and let him go to jail so she could care for the boy, also named Fred, and the couple's 2-year-old daughter, Tina.

Page denied the request. He said the couple deserved jail time for the theft of money destined to support the boy once they were incapable of supporting him.

"Just because they have a handicapped son does not mean they should live in a shack or bicycle to the store for groceries," Page said. "Neither does it mean Siberian Huskies, gambling in Las Vegas and jewelry."

The boy was awarded \$500,000 in 1980 in a malpractice settlement following an operation that left him a quadriplegic.

Page did not, however, deny the couple's request to be remarried Monday. He waived the usual blood test and waiting period, and performed the ceremony on the spot.

Reagan

continued from page one

ment. But Shultz and Soviet Foreign Minister Eduard Shevardnadze, in several hours of closed-door meetings in Washington and New York, worked out the package deal that gave both sides what they wanted most - with just enough face-saving provisions to enable both to claim victory.

Reagan, for instance, insisted Tuesday that "there was no connection" between Daniloff's

release and Zakharov's expulsion.

The United States had contended the 25 people it told the Soviets it wanted out of the United Nations were all intelligence agents.

Although neither side would say flatly during the diplomatic showdown that there could be no summit while Daniloff was confined in Moscow, Shultz said Tuesday, "I don't think one could have had a fruitful summit without these matters being settled."

And as soon as they were, Reagan immediately took a more conciliatory stand toward the Soviets.

PHONE HOME for Less

Want to tell your folks in Fargo about your fine grades in French?
DIAL UP CLARK LONG DISTANCE.

Want to tell your buddy in Boise about the big ballgame?
DIAL UP CLARK LONG DISTANCE.

Want to tell your sister in Scarsdale about studying Spencer?
DIAL UP CLARK LONG DISTANCE.

Want to tell your girl in Galveston about going goofy without her?
DIAL UP CLARK LONG DISTANCE.

Any time you pick up the phone and dial up Clark long distance, you'll dial up savings. Because Clark quality long distance costs less...5% less than AT&T for comparable calls.

So make your first call a call to Clark's on-campus representative at 283-4150. Or visit our office in Room G89, Memorial Library. And phone home...for less.

CLARK TELE COMMUNICATIONS, INC.

If you have good telephone conversational skills and a pleasant voice, here's an opportunity for you to earn a steady hourly pay. NO SALES EXPERIENCE IS NECESSARY—We will train you.

We're The Signature Group, the largest out-bound telemarketing company in the nation.

Working from our modern South Bend facility, your job will involve calling our customers nationwide and providing information on the club memberships & services we offer.

The Signature Group can offer you:

- \$4.50 per hour starting salary
- \$4.75 per hour after 8 weeks
- 3-10% per hour increase after 6 months
- Complete company-paid training
- Paid holidays & vacation earned
- Contests and promotional prizes
- Modern new facility

Choose from 3 part-time schedules:

- Sunday 10 AM-6 PM, Monday & Tuesday 5 PM-10 PM
- Wednesday, Thursday, Friday 5 PM-10 PM & Saturday 10 AM-6 PM
- Monday-Friday 10 AM-3 PM

CALL MONDAY-FRIDAY 10 AM-5 PM

236-4206

THE SIGNATURE GROUP

Equal Opportunity Employer M/F

Parietals revision discussed by Programming Board

By TRIPP BALTZ AND GREG LUCAS
News Staff

Debate continued over the proposed revision of parietals at Saint Mary's College at Tuesday night's Programming Board meeting.

The issue will be voted upon next week at a joint meeting of the Programming Board and the Board of Governance. Student Government President Jeanne Heller said the passage of the plan at the meeting will only be possible "if we can present a valid need" for such a measure to be taken.

The resolution calls for the elimination of taking visiting men's student IDs at the front desks of the halls. Sue Miller, student government secretary, said the resolution didn't seem to be saying much, as it was only taking IDs. Men would still be required to be escorted at all times.

This means the RAs would have to check to see that the men are out of the dorms, said Lisa Lawler, Traditional Events Commissioner. "The RAs at Notre Dame have that job and it works there, doesn't it?" said Lawler.

Jeanne Heller added "It seemed that more people were against the policy on the Board of Governance than on the Programming Board."

In other business, Student Body Vice President Sara Cook, who chaired the meeting, announced that Richard Chlebek, Director of Security, said a light will be placed on U.S. 31 N in front of the main entrance of the college. The light will be a warning to motorists that pedestrians are crossing the intersection, according to Cook.

Cook also announced that Student Government will sponsor a showing of the film "The Color Purple" Oct. 2 and 3.

Fugitive from tri-state crime spree believed at large in Missouri town

Associated Press

WRIGHT CITY, Mo. - Shaven facial hair flecked with particles of paint led authorities to suspect Tuesday that a fugitive wanted in a three-state crime spree was still near this small eastern Missouri town.

Michael Wayne Jackson, 41, had gray paint in his thick beard Sept. 22 when he allegedly shot a federal probation officer and store clerk in Indianapolis, then embarked on a series of abductions and auto thefts that ended near Wright City. A third man was killed near here. Jackson was last seen running from a disabled stolen car near here that night.

The hair, found Sunday in a burglarized trailer home outside town, is the only link authorities have obtained in the search for the former mental patient, who has said he would not be taken alive.

"We're treating it as a very good lead," Highway Patrol Sgt. Walter Ryan said Tuesday.

The owner of the trailer told police it was broken into sometime between Thursday and Sunday. Officers found used disposable razors, hair, fingerprints and evidence that someone had eaten soup, authorities said. That fit a theory that Jackson was hungry after days on the run and tried to alter his appearance. The fingerprints were too smudged for an identification.

Ryan said laboratory tests on the hair discovered a substance used in metallic paint. While au-

thorities are not saying the tests prove conclusively that Jackson was in the trailer, they say it is a strong possibility.

"It's encouraged us that he is still in the area," said Highway Patrol Cpl. Norbert Weidenbenner.

After a week of hunting Jackson, police have run down a number of empty leads.

The latest came Monday, when a police raid on a vacant house in the middle of town produced no trace of Jackson. Bloodhounds had led authorities to the house from the trailer where the hair was found.

Later Monday, authorities reduced the manhunt to 24 searchers from a high of about 100 and removed roadblocks in and around town.

Weidenbenner said residents of the area appear to be less fear-

ful than a week ago, when many locked their doors and armed themselves. He said authorities were receiving fewer reports of prowlers or suspicious noises.

"They're not quite as nervous or they're using a little more discretion before calling in," he said.

Authorities believe Jackson was wounded during a shootout with police here on the evening of Sept. 22. But the evidence that he may have shaved and eaten in the trailer altered the assessment of his injuries.

"We're still believing that he's injured, probably not as serious as we thought at one time," Weidenbenner said.

Weidenbenner said police are wondering how he could have survived unnoticed for so long in the rural hills of the region.

Tickets

continued from page one

participate in the ceremony. If enough do not attend, then everyone could get four ACC tickets.

Jones said the possible shortfall could be eliminated if graduates accepted only the tickets they needed. "If you need two, then take two," she said.

Jones said she and several administrators met Tuesday to discuss the potential shortfall with representatives of the Senior Class, Graduate Student Union, Law School and MBA program, as well Student Body President Mike Switek.

Switek, a senior, said he couldn't "really be angry" with the proposal. "It's not their fault that this is Father Ted's (Hesburgh's) last year and everyone and their mother wants to be there," he said.

Switek added that administrators are open to other proposals. "They're looking for the best possible method to do it," he said.

Switek said Senior Class President David Miklos is looking into other proposals.

Attempts to reach Miklos at home Tuesday night were unsuccessful.

Jones said administrators had anticipated the shortfall for several years and had been planning for it since last semester.

Last year's commencement exercises were shown in the CCE as "a bit of a test run" for this year, she said. About 400 viewed the closed-circuit telecast.

By combining the CCE auditorium with monitors in other rooms, officials estimate between 1,000 and 2,000 people could watch the commencement by closed circuit this year.

The proposal calls for losers in the lottery to be issued tickets for the CCE auditorium seats. Others wishing to see the closed-circuit telecast will be accommodated on a first-come, first-

served basis. Parents will be notified of this arrangement by letter.

Jones said all graduates, including advanced students, would be treated equally.

However, Jones said she wasn't sure whether those receiving one CCE ticket would get better ACC seats than those receiving four arena tickets. "We need to get together and sort that out equitably," said Jones.

Knights of the Castle
Men's Hairstyling
\$6 student cut style \$8.50 complete style
MINUTES 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 Ironwood & St. Road 23 (behind Subway Sandwiches)

Get in on the action!
The Observer
is looking for dedicated students wanting to get involved in college journalism. Applications are now being accepted for the following positions:
Day Editor
Copy Editor
Applications are due by Friday. Contact Mark Pankowski, Tripp Baltz or Lynne Strand at 239-5313 or come up to the Observer office on the third floor of the LaFortune Student Center.

Sally's Stitchery

Quality Yarns, Needlepoint, Cross Stitch, and accessories

4219 Grape Road 277-6403

211 E. Day Rd. Mishawaka 259-7799

Thursday & Friday
18 and OVER NIGHT!

We give it to you
Exactly as you expect it!

Music to suit
ALL tastes

1600 ft. dance floor
4000 watts of sound
Open 9pm - 2am Thursday
9pm - 3am Friday

coupon **\$1.00 off entrance fee** coupon

259-1900

FREE!
REGULAR RAX®
WITH PURCHASE OF
REGULAR FRIES AND
MEDIUM DRINK
Our famous Rax roast beef, sliced thin, piled high, and served on a sesame-seed roll.

Please present coupon before ordering. One coupon per person per visit. Not valid in combination with any other Rax offer. Offer good at participating Rax Restaurants. 1/20 cent cash redemption value. ©1985 Rax Restaurants, Inc.

"Sparkle, laughter, energy & smiles!"
DON'T MISS

NEIL SIMON'S
comedy hit
Plaza Suite

FREE
ADMISSION!!

-DONATIONS ACCEPTED FOR AFRICAN FAMINE RELIEF-

WASHINGTON HALL
FRI & SAT OCT. 3-4 8:00 p.m.

Sponsored by:
Office of
Student Activities

ADWORKS

Caring tradition can extend past graduation

We have a tradition here at ND, a special tradition--something that other schools don't seem to have, we've been told. Many of us have been here for four years now and have continuously heard about the elusive spirit that makes ND "different," but have we realized what it is, what really is special here? No one will deny that there are a lot of special things around--the annual Emil parade, the grotto, football games and dorm masses, even the rules here are "special."

Erica Dahl-Bredine

guest column

But what is at the root of this special quality? As we look around in search of, we can see the common denominator everywhere; it's the caring and serving that ND people are taught and encouraged to care in a way that they aren't at most places. It's something most of us here have been exposed to all along--in grade school religion class, youth groups, sermons; something that we all subconsciously accept as part of the creed we profess. But at ND the caring is much more than a theology; here it has become very much a living thing. To serve

because we care has become a part of many of our lives here. Just look around at all of it that goes on: Saturday mornings at Logan Center, weekday tutoring, dinners with little "brothers" and "sisters," fasting for world hunger - we have been committed to care at least for our four years here.

Now after all this time Seniors, we are preparing to leave this place which tends not to be so caring. Already we've probably all had a task of it - the corporations and graduate schools don't go out of their way to care about us, the race of apartment hunting and job seeking won't be a caring one. What will we do without all the care we've grown used to? Somehow we simply accept the fact that after these four years we have no choice but to stand tall, take a deep breath, and plunge out into this world that doesn't have the room for caring in it that we've found here. We feel that it's time to get serious about life now, to stop dreaming and to leave the comfort and college "idealism" behind.

Does this all really have to be true though?

There must be a way we can keep up the caring tradition, a way to put that idealism to use even after we've gone from here. We've discussed and heard

about peace and love and justice in many different ways for four years here - doesn't it all mean something? Now is the time to realize that yes, it does. We do have options and there are ways for us to keep on caring and serving long after graduation, even in the midst of an often uncaring world. Certainly we'll all admit to the value of service and caring and to the

"There must be a way we can keep up the caring tradition, a way to put that idealism to use even after we've gone from here."

very human desire to help others, but aren't we all somewhat reluctant to make that personal commitment to any kind of real service? Or maybe we haven't even realized that service can be much more than something to do in our spare time.

On Thursday, October 2 from 12:00 - 4:00 p.m., the Center for Social Concerns will sponsor the second annual Post-Graduate Opportunities Day to help seniors learn about some of these options. Representatives from service organizations including the Jesuit Volunteer

Corps, Peace Corps, Covenant House, Holy Cross Associates, and many more will be here to provide us with information on how to keep on caring, and how we can spend year or two in some type of post-graduate service.

It's a way of extending the Notre Dame tradition to other parts of the world, to take a part of what's special here with us when we leave and put it to use.

Adding this information to the senior list of options can open quite a few doors, maybe very unexpected doors. As Seniors we seem to feel that we're entering a timed race now--that we've got so long to finish grad school, just so much time to get our careers going. We fall to realize that we do have a life time now, that this is only the beginning, and what better way to start out than by continuing the ND tradition? A year or maybe two of volunteer service may be just what we need to give our lives and careers the direction and shape they need. At any rate it is worth some serious consideration. After four years we owe it to Notre Dame and the special lessons we've been taught here to give some real thought to what service is all about and what it means to care for life.

Erica Dahl-Bredine is a senior in the college of Art & Letters.

P.O.Box Q

Sarabando's article was overexaggerated

Dear Editor:

This letter is in regard to Lou Sarabando's opinion in a recent Viewpoint column. He felt that the consumption of alcohol is abused at SYR's. He implied that an SYR is nothing more than an excuse to become intoxicated. We have no qualms with him expressing his opinion. Freedom of thought and its expression are encouraged at this university.

We are, however, troubled with your exaggerations and generalizations of what transpires at an SYR. It seems to us that you are basing your statements on your attendance and observations on past SYRs. It is strange, however, that none of us remember your attending a Fisher SYR. You surely could not have based your article on our last SYR because you chose not to attend. So if you have attended a recent SYR, please accept our apology for our forgetfulness. Besides, you were probably in your room with your

companion because you were too embarrassed by the actions of us, "the drunks at every corner."

One purpose of an SYR is to promote the responsible consumption of alcohol within a social setting. Granted, some people do abuse the opportunity to drink in excess. But to make a statement that people go to SYRs to trash the dorm and vomit in the bathroom is totally ludicrous. You are making a ridiculous generalization. You are being grossly misled if you believe that people go to SYRs to act like "Class A Jerks." Once again, you are taking the actions of a few and applying them to the whole group.

It seems to us that you are condoning non-alcoholic events at this university. It is odd, however, that you do not attend any section football games or section meetings, neither at which alcohol is served. You qualify your absence from SYRs as resulting from the abuse of alcohol. What is your excuse, however for not attending the section non-alcoholic events?

The Fisher SYR was held Friday the 19th and the evening went well. Everybody seemed to enjoy themselves. The SYR was far from being an event that

promoted the trashing of hallways and the throwing of food. Where or how you obtained the idea that SYRs facilitate such actions is unknown to us. Maybe you will attend our next SYR so that the truth will be exposed to you.

Jose Vithayathil
Jim Lipsmire
Greg Gibbons
Paul Semo
Timothy Dearborn
John Boehme

Anthony Eugeni
Arne Thomas
Greg Tatum
Kevin Cullen
Tim Irvine
Faris Nijim
Fisher Hall

Dear John:

Thank you for your letter regarding the pot-holes in D-2 Parking lot. The holes are now in the process of being repaired.

Sincerely yours,
J. Moorman
Director of Maintenance

When I was last in D-2 on Thursday, all of the major pot-holes were filled. On behalf of all D-2 users, I would like to thank Mr. Moorman for his quick response.

John Gardiner
Stanford Hall

Maintenance director very quick to respond

Dear Editor:

On Friday, September 26, The Observer printed a letter of mine addressed to Mr. John A. Moorman, Director of Maintenance, concerning the pot-hole in D-2 parking lot. The letter was dated September 9, 1986. Here is Mr. Moorman's response, dated September 17, 1986.

Doonesbury

Garry Trudeau

**Viewpoint
P.O.Box Q
Notre Dame, IN
46556**

Quote of the day
"You can think, talk and act yourself into dullness or into monotony or into unhappiness. By the same process you can build up inspiration, excitement and a surging depth of joy."
Norman Vincent Peale

The Observer

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

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

General Board

Editor-in-Chief..... Joe Murphy
Managing Editor..... Kevin Becker
Viewpoint Editor..... Scott Bearby
Sports Editor..... Dennis Corrigan
Accent Editor..... Mary Jacoby
Saint Mary's Editor..... Margie Kersten
News Editor..... Tripp Baltz
News Editor..... Mark Pankowski

Business Manager..... Eric Scheuermann
Controller..... Alex VonderHaar
Production Manager..... Chris Bowler
Photography Manager..... James Carroll
Advertising Manager..... Anne M. Culligan
Systems Manager..... Shawn Sexton
Graphic Arts Manager..... Mark Weimholt
OCN Manager..... Francis X. Malone

Founded November 3, 1966

American!

Students in other lands

KATHY SCARBECK
features writer

Many students who spent time abroad last semester brought back more than just Hard Rock Cafe t-shirts or Oktoberfest beer mugs. Members of the various Notre Dame and Saint Mary's foreign studies programs returned with memories of what it was like to be out of their country at a time when fear of

say, 'Hey, I'm American,' " says Joanie Long, another junior who was in Rome.

Because of the tenseness of the situation in Rome, the students were given the option of returning early to the United States and finishing classes here.

At the beginning we weren't sure if Libya would go out of control with its actions, but after that I wasn't really scared at all,"

tions. "What angered them the most was that they felt they were being treated as children," she says, "Reagan would listen to them, nod his head, and turn around and do exactly what he said he'd do."

Joe Marx, a Notre Dame junior who was also in Innsbruck, also recognizes this problem, "Americans should at least try to listen more to Europeans and thereby gain (their) respect. They don't like being treated as inferior."

During the Libyan crisis, Americans often found it difficult to understand why Europe wasn't giving the United States more support. Marx attributes this to an error in American's picture of Europe. "There is no central unity in Europe as in America, and that can obviously be attributed to the vast number of cultures," claims Marx, "Europe is not a homogenous unit, and because of this Europeans work for their own countries. This is perceived as being something anti-American, but it's really self interest."

One student who spent last semester abroad did encounter physical hostility. Notre Dame senior Alice Groner, who was in the London program, was riding the subway one day when a man sitting across from her told her to turn down her Walkman, but she didn't hear him at first. He then struck Groner on her knee, causing her to ask what his problem was. "He picked me up by my hair and threw me against the door and yelled 'You Americans think you can come over here and walk all over us,'" she says, "What made me maddest is that nobody would do anything about it. They just watched."

Groner states that there were generally a lot of anti-American feelings in London and that the Libyan bombing compounded the problem. "I was the only one who was physically attacked for being an American, but other

people were verbally," she says.

Some students question the way in which the American media covered incidents of terrorist violence. Junior Mike Jones, who was in the Angers program, feels that events which occurred abroad were "much more blown up" in America.

There certainly was cause to worry," Jones admits, "Fifteen people were killed, but that was out of the millions who have gone over. Granted that's fifteen more than there should have been, but it wasn't as dangerous as Americans thought."

Being abroad gave students the opportunity to distance themselves from how the Libyan situation was being perceived in America. Because members of the Saint Mary's Ireland program didn't have television sets in their homes, they were at a disadvantage in receiving the immediate information which most Americans take for granted.

"We were surprised to hear statistics that the vast majority of Americans supported Reagan's actions," says Saint Mary's junior Joan Everett, "We began to view America's actions differently. They were so extreme... America looked like a new country wanting to change things overnight."

Students in other parts of the world also witnessed reactions to the Libyan crisis. Joe Mazzone, a Notre Dame senior who studied in Jerusalem, says that he was really in no danger while abroad. "Israelis have nothing against Americans. Palestinians on the whole are just warm, inviting people," he says. According to Mazzone, the Jews and Israelies support U.S. action against Libya, but the Arabs did not: "They didn't understand the U.S. always talking about peace. Reagan was as hard to understand as Ghadaffi," Mazzone states.

Clarice Keizer, a senior in the Cairo program last year, reports

While studying in Austria, Notre

that most of the people there were supportive of the action taken by America against Libya. "(Egyptians) thought someone needed to do it, and they were glad that they didn't have to," she says.

According to Keizer, safety during the Libyan crisis really wasn't a major concern. "I felt totally safe in Cairo," she states, "The media in Cairo were limited. It made us not worry about anything, because we didn't know what was going on until after the fact."

The situation in Mexico was much like that in Europe, as

Senior Clarice Keizer studied in Egypt without incident

international terrorism and a sense general hostility towards America kept many of their countrymen at home.

During the Libyan crisis, anti-American protests in Italy became a focal point of world attention. But those students in Italy who did experience hostility felt it more indirectly. While leaving a church in Northern Italy after a tour, members of the Saint Mary's Rome program witnessed a protest.

Saint Mary's junior Angie Leahy describes the protestors as being anti-American and demonstrating against what they viewed as President Reagan attempting to build an empire.

"Italians supported America," Leahy states, "but they said if we did anything we should have done it right and killed Ghadaffi."

Heather Cornwell, a Saint Mary's junior who was also in the Rome program, feels that there wasn't as much anti-American sentiment as a move for "pro-peace."

"There was some derogatory graffiti, but that was assumed to be more from the exceptional, not the norm," she comments.

The group was warned not to spend long periods of time in places known to attract people from the United States, such as American movie theaters or McDonald's which even posted armed guards.

"The chain reaction of events made you throw away your Nike sneakers for things that wouldn't

remarks Cornwell. "I didn't go home early, because I didn't feel in danger. Everyone was leaving it up to me. Our director wasn't worried for our safety, and we trusted her judgement."

Joanie Long was one of several students did leave Rome about two weeks early. "I felt safe with the Rome program, but everyone feels that way until it happens. You could be in the wrong place at the wrong time, and you'd never know when that would be," Long comments, "I don't feel like I missed anything (by leaving early), and everyone in the program gave us support."

In the Innsbruck program four Notre Dame students came into direct conflict with a Libyan student who lived in their dormitory. Although the four were temporarily relocated to other places of residence, the situation eventually calmed, and there was never any physical violence directed at the Americans.

Notre Dame junior Lisa Abbott, one of the four who temporarily left the dorm, states that she never felt directly threatened by the Libyan. "He was known to be extremely loyal to Libya, and known to make derogatory remarks about non-Americans and, around the time of the crisis, to Americans in general, but he never made direct threats to Americans in the dorm."

Abbott reports that although she was never mistreated in any way by Austrians, the majority of them were against America's ac-

Children learn to groom and feed the horses...

High in

MARY REYNOLDS
features writer

It's a sunny afternoon. On a farm 20 minutes from campus in Granger a group takes an afternoon horseback riding lesson.

An ordinary scene? Yes, except for one thing. The riders are participants in the Reins of Life program, a program of therapeutic horseback riding for the physically and mentally handicapped.

"The main purpose of the program is to teach horseback riding to handicapped people as a form of both physical and recreational therapy," said Susan Mueller, volunteer coordinator for the program.

According to Mueller, students in the program range in age from five to 48 and are either physi-

Author King has 'It'

P. A. CIMINO
features writer

He has been called the "Master of Horror" by his readers, but no matter what he is called one thing is certain: Stephen King is an extremely popular writer. This success may be attributed to King's exciting writing style, which is virtually unmatched. King is also prolific; he usually publishes more than one work every year.

For more than a year following the incident, Derry was the site of numerous disappearances and mysterious deaths. In the novel, the stories of these events are interspersed with revealing character anecdotes of Bill Denbrough and his childhood companions who banded together in 1958 to stop the menace of "It." As kids are wont to do, this group forms an alliance (in blood, of course), and each member promises to return to Derry if the terror ever returns.

Denbrough, now an adult. Denbrough has become a famous horror writer from the Northeast, suspiciously similar to King himself. King uses flashbacks to detail the first meeting of these characters during their childhood as well as their adventures during 1957-'58.

The beauty of these characters is that they seem to be alive. Each one has his or her own quirks and strengths which distinguish them from all others. King's characters are so life-like that they almost jump off the page. Needless to say, this style makes for extremely interesting reading. Despite its length, "It" moves swiftly and is hard to put down.

It

Books

by Stephen King

From now until November 1987, the master will attempt to outdo even himself. In the short span of 14 months, King plans to publish four books. The first has been completed, and it is a monumental 1138-page work titled "It." As expected, it is vintage King.

"It" is the story of Derry, Maine, a small town which experiences a rash of murders and unexplained occurrences approximately every 27 years. The tale concerns the people who survive the terror-filled years of 1957-'58 and who return to Derry in 1985 once again to fight the unknown menace which threatens the town.

So what about "It"?

The book is basically a collection of intertwined anecdotes about several main characters. Each of these stories is related to "It" itself, which appears as a number of creatures such as a clown named Pennywise and a lumbering water-dwelling, people-eating nightmare beastie.

The book begins in 1957 with the tale of little Georgie Denbrough who loved to watch his paper boat as it floated in rain-soaked gutters. Unfortunately, Georgie met Pennywise and lost touch with reality, permanently. Officially he was classified as murdered (his arm was torn off), but Georgie's older brother Bill knew that Georgie had met with a supernatural fate.

Years later, with this childhood alliance in mind, Mike Hanlon, an amateur historian and the only member of the group to remain in Derry, calls his friends to reunite. This summons serves to introduce the remainder of the group.

Each character is introduced with his own chapter detailing his actions during and after he receives Hanlon's call. King uses 50 pages to introduce Stanley Uris, a wealthy accountant; Beverly Marsh, a battered wife with a lot of guts; Ritchie Tozier, a DJ known for his many voices; Ben Hascomb, a millionaire architect; Eddie Kaspbrak, a limo driver with a wife who is a carbon copy of his mother; and

"King's main appeal is his wonderfully gruesome yet humorous brand of horror combined with realistic characters."

King's main appeal is his wonderfully gruesome yet humorous brand of horror combined with realistic characters. Horror abounds in this tale and is as enchantingly repulsive as ever. King can make the spine tingle with nothing more than a description of wind rustling through trees or a particular scent in the air.

Readers may feel they are present at every revelation; it is difficult to do otherwise. The same things that make the reader want to stop also will propel him even further. King is truly in great form in "It," and the horror and thrills never let up.

The Observer/Paul E. Oeschger

me student Joe Marx learned about being an American

many people were strongly against the bombing of Libya. According to Notre Dame senior Tom Hardiman, who was in the Mexico City program, many people supported America's actions while others demonstrated against them. Rocks were thrown at the American embassy, and at one point there were one hundred guards posted in front of it.

"The Mexican press was pro-American," Hardiman says regarding the bombing. "To justify the act, it said that in the thirteen days before it there had been ten terrorist actions."

Notre Dame junior Paul Flynn, who was in the Tokyo program, recounts a similar division of opinion among the Japanese. "Older people supported America and thought that America had made some sort of attempt to make terrorism," Flynn says. "The younger people questioned how strongly Libya was linked to world terrorism."

Flynn sympathizes with Americans who didn't want to travel to Europe because of the terrorism: "It's like people on a beach who know a shark might be there, and they're afraid to go in, even if they can't see it."

n the saddle

cally or mentally handicapped. Because riding is a form of physical therapy, participants must be referred by a physician.

"Horseback riding is beneficial for the handicapped because the motion of the horses relaxes their legs. It's like a massage," said volunteer coordinator Kathy Lanphere.

More importantly, the students benefit emotionally from the program. "Coming out here gives the students the feeling that they can ride horses just like anyone else," said Lanphere.

"It gives them a feeling of well-being. It's a real ego booster," said Mueller.

The horses used for the program are loaned by children in local 4-H clubs and by other individuals. "These have to be very

special horses. They're very docile and well-trained," said Lanphere.

In addition to learning how to ride, the students also learn how to care for the horses and take part in their grooming and feeding.

The program runs from May through October. Although no Notre Dame or Saint Mary's students are currently involved in Reins of Life, students have volunteered for the program in the past.

On Oct. 15 the program will finish the season with a morning of horseback riding for preschool-age children from the Logan Center. "We would love to have students participate," said Mueller. Interested students can obtain more information from the Center for Social Concerns.

The Observer/Bob Jones

...which with a little bit of help they learn how to ride

Sports Briefs

Non-Varsity Athletics has announced deadlines for registration for a number of upcoming NVA events.

Today is the deadline for:
INNERTUBE WATER POLO: open tournament, \$10 fee, minimum 10 players, four must be female, no more than two varsity swimmers, no Water Polo Club members.

Tomorrow is the deadline for registration for HORSEBACK RIDING, which takes place Sunday and costs \$4 for an open-field ride and \$6 for a trail ride.

Oct. 8 is the deadline for the following events on the NVA calendar.

VOLLEYBALL: tournaments for men, women, faculty and staff.

RACQUETBALL: singles' tournaments for men, women and grad-faculty, best-of-three games to 21.

BADMINTON: open, double-elimination tournament, equipment and rules provided.

CO-REC BASKETBALL: five men and five women, all men must be from same hall, \$10 entry fee for officials.

In addition, an ARCHERY CLINIC is being held Oct. 6, 8 and 13 from 4 to 5:30 p.m. for beginners and intermediates. A \$3 entry fee must be paid at the NVA office and all equipment will be provided.

Information and registration for these and other NVA events may be obtained by stopping by the NVA office in the ACC, or by calling NVA at 239-6100.

The SMC varsity swim team will hold practice today at the Rockne Memorial Pool on the Notre Dame campus from 3:30 to 5:30 p.m. Interested swimmers should bring proof of a recent physician's clearance to the first practice. Call 284-5548 for more information. -The Observer

The Varsity Crew Team will hold a general meeting tonight at 7:30 in room 127 Niewland. Bring your checkbooks to the meeting, which will concern the trip to Canada. -The Observer

The Squash Club will hold its first organizational meeting today at 7 p.m. in LaFortune Little Theatre. Anyone interested is welcome to attend. For more details call William Mapother at 283-3669. -The Observer.

The ND-SMC Sailing Club will hold a meeting tonight at 6:30 at the boathouse on St. Joseph's Lake. The Carey Price regatta and the trip to Boston will be discussed. New members are welcome. -The Observer

Irish

continued from page 12

When I left, I loved the place."

The Irish look to continue their winning ways during their three-game homestand this week. It all begins tonight with a match against St. Francis, a perennial opponent which Lambert maintains is always a tough match. The contest begins at 7:30 in the ACC Pit, as the Irish hope to match last year's victory (15-7, 15-12, 15-12) and post their 10th win of the season. The Irish also take to the ACC Pit court this weekend to do battle with Marquette (Friday, 7:30 p.m.) and DePaul (Saturday, 7:30 p.m.). DePaul began the season ranked 11th in the Midwest. The Irish are used to facing ranked teams, after having earlier beaten two ranked teams (Indiana and Bradley), losing to two (Western Michigan and Purdue) and seeing many more on the schedule for October and November.

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

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

Wordprocessing resumes, etc.
Typeset quality. 287-9024.

Wordprocessing-Typing
272-8827

TYPING BY SALLY
272-7573

1987 SMCND summer programs overseas (14th annual) London program May 20-June 19th. (Travel in Ire, Scot, France). Rome program June 14th-July 13th. (Travel in France, Ger, Swis, Italy) Courses in art, bus., educ., eng., hist., Italian. Info meeting Rm 232 Moreau(SMC) 7PM Oct 14th. Faculty, last yrs. students, and pizza. Questions call Prof. A.R. Black, 284-4460 or 272-3726.

SAME-DAY TYPING
ND Pick-up
Quick-Type, Inc.
277-8988

TYPING/WORDPROCESSING
CALL DOLORES 277-8131.

LOST/FOUND

LOST FRESH WATER PEARL BRACELET NEAR FISHER, MORRISEY OR LEWIS ON SATURDAY PLEASE CALL JENNIFER AT 3620. REWARD.

LOST WATCH, VERY SENTIMENTAL GOLD (COLOR) CARAVELLE BY BULIVA, ENGRAVING ON BACK: To Steve, love mom and dad, 12/25/83 PLEASE CALL STEVE AT 4659 WITH INFORMATION OR CONTACT AT 127 PANGBORN... REWARD OFFERED!!!!

HELP! I LOST MY FAVORITE ND SWEATSHIRT IN NIEULAND SCIENCE HALL TUESDAY. IT'S GREY, SIZE SMALL, AND HAS SMALL HOLES ALL OVER THE FRONT. PLEASE CALL BARB AT 1349 IF FOUND. I CANT'T FACE THE PURDUE GAME WITHOUT IT. REWARD!!!!

\$\$\$REWARD\$\$\$ Lost Pentax K1000 camera in Hurley, Tuesday, Sept. 23. Please call Jenny at 288-2773. \$\$\$REWARD\$\$\$

LOST: One ADVERTISING STRATEGIES text in Hurley. If found, please return to Portia Amberg in 145 Lyons Hall or call 283-2999.

FOUND: One gold charm bracelet between Alumni and Dillon. Call Mark at 1712 for positive I.D.

FOUND: A 100% WOOL BASEBALL CAP AT LUNCH IN SOUTH DINING HALL ON FRIDAY SEPT. 26. CALL JOHN 283-1483.

LOST: ONE GOLD CHAIN WITH THREE CHARMS(A HALF-HEART, A CROSS, AND "PRECIOUS"). IT IS OF GREAT SENTIMENTAL VALUE. I WOULD APPRECIATE ANY HELP-I HAVE TO FIND IT!!! PLEASE CONTACT LISA AT 2862, 218 LYONS. THANK YOU.

LOST: Blue Patagonia pull-over jacket, Hurley Hall, Sunday 9/21 Contained important keys in pouch pocket. Please return keys at least Call John at 1666 for information leading to the arrest of this jacket!

LOST: ND football tickets, this last Saturday, before Purdue game. Lost near Sr. Bar area, on Green Field. If found, call Kate, £3701, 236 Lewis.

PHIL SHERIDAN, I FOUND YOUR BOOKBAG. CALL £3549 TO CLAIM

LOST: Light blue windbreaker with WLU SKI TEAM written on the back. Please call Pat -1581 -or drop it off at 1111 Flanner Hall REWARD!

LOST:FRIDAY NIGHT AT BRITGETS...OLD BLUE JEAN JACKET CONTAINING KEYS AND LICENSE. THIS JACKET HAS EXTREME SENTIMENTAL VALUE. PLEASE, IF YOU'VE SEEN IT, CALL 2172 OR STOP BY 433 LEWIS. REWARD OFFERED.

FOR RENT

GARAGE FOR RENT 30\$ A MONTH. 5 MILE FROM ND ACCROSS FROM CAMPUS VIEW CALL MATT AT 2723491

WANTED

SKI ALL WINTER! Crystal Mountain is now hiring children's ski instructors for the winter season. Salary plus room & board. Contact Martha Mantel or Dave Hofacker at (618)378-2911.

EARN UP TO \$8 AN HOUR As a delivery driver you must have your own car. Hours are flexible. PIZZA HUT DELIVERY Apply at 138 12 DIXIE WAY NORTH. In Roseland around the corner on Murray St.

Desperately seeking Susan or anyone else in Ann Arbor this weekend. Need ride both ways, will share usual and buy road refreshments Call Dave 283-2059. Don't delay, call today

PART-TIME DESK CLERK. Bookkeeping experience helpful. Night/Evening shift. \$4.00/hr. 233-1154.

FOR SALE

USED EQUIPMENT FOR SERIOUS AUDIOPHILES

Phase Linear Autocorrelator (noise reduction for all sources) - \$100; Audio Pulse Digital Time Delay (to reproduce concert hall ambience; incorporates a 25 watt/channel amp. You supply second pair of speakers.) - \$200; Hafler 110 Preamp (audiophile quality, rack-mountable) - \$150. Also have records (many digital and 1/2 speed masters) and pre-recorded classical cassettes. Call 277-5912 or 239-7133.

FOR SALE One King 4B symphony-quality trombone with F attachment - \$700 or best serious offer. One Olds tenor student trombone - \$100. Call Kelly Havens at 239-5637 mornings and afternoons.

TV RENTALS -LOW SEMESTER RATES. COLLEGIATE RENTALS, FORMERLY COLOR CITY 272-5959.

FOR SALE One GE Light'n Easy Steam and Dry Iron with a full-size, collapsible ironing board, pad, and cover. - \$25. Call Kelly Havens at 239-5637 mornings and afternoons.

EXCELLENT QUALITY & GREAT DESIGN : "NOTRE DAME BEACH CLUB" T-SHIRTS ARE ON SALE NOW FOR ONLY \$8.00 . CALL GREG FOR INFORMATION AT 277-3932.

FOR THOSE BEACH CLUB T-SHIRTS, YOU MIGHT ALSO TRY TO CALL GREG AT 272-3932.

CAR FOR SALE '80 DODGE OMNI 024 2 door, excellent condition, great in snow and cold! 277-3682

1976 Toyota Corolla Sport Coupe. Runs great, good condition, only 71000 mi., 2 dr., 4sp., asking \$1095. Call 287-9061.

MACINTOSH 128k with carrying case, printer, loads of software asking \$1150 Call Tom at 4307 after 8pm

FOR SALE: 19 IN. HITACHI COLOR TV. CABLE READY, SUPER SHARP PICTURE ONLY 3 YEARS OLD. 10 YEAR WARRANTY. MUST SELL, \$400 OR OFFER. CALL 233-2908.

1980 Honda Civic Wagon, Air, AMFM, 5-speed, No Rust, Very Reliable, \$1,650, 233-9947.

TICKETS

\$\$\$ I NEED 1-8 AIR FORCE GA'S \$\$\$ DAN 3273

Needed: 2 GAs for Air Force. Call x2134.

I REALLY NEED ONE PITT GA! WILL TRADE STUDENT AIRFORCE PLUS \$... TARA 2696

HELP! I NEED 2 OR 4 GA'S FOR ALL HOME GAMES. WILL PAY CASH! CALL TOM AT 1774.

NEED 10 PITT TIXS OR SECURITY BOY, WILL MY BROTHER KILL ME IF YOU DON'T GIVE ME TIXS CALL JOE 239-7471 OR 283-1931. THANKS

PENN STATE TICKETS NEEDED CALL 3520

NEED 2 GA'S TO ND-ALABAMA GAME. CALL 1-404-461-4514 AND ASK FOR JOE.

PENN STATE TICKETS NEEDED CALL 3520

NEED 6 GAs for AIR FORCE, OCT 18. 239-5873

IN A PANIC!! Family coming in from Jersey and Ohio for PITT GAME-TNEED SIX TIX-GA/STUD! Steph 272-5417

NEED 2 PENN STATE GA'S BAD. FRED 289-9225.

NEED 2 GA's for SMU call Pam 283-3503

need two Penn State tickets. Call 4224

\$\$\$NEED 4 AIRFORCE GA'S \$\$\$ WILL PAY \$\$\$ CALL NANCY 3829

NEED TWO GA'S FOR PITT. CALL TOM 3130

WANTED: 4 PITT TICKETS BADLY NEEDED. CALL DAVE AT 3810

YES, I NEED TWO PITT TIX. STUD OR GA'S. CALL STEVE AT 277-0973. IT'S SO IMPORTANT THAT \$\$\$ IS NO PROBLEM.

HELP! P.W. Partner (my boss) needs 4 GA & 2 student tickets for Pitt Oct. 11. I love my job & my life!! Call Joanne (716)837-1776

NEED 10 STUDENT PITT TIX! CALL 284-5207.

DESPERATELY NEED 2 AIR FORCE GA'S CALL TOM at 4307 after 8pm

My big brother and little sister have never seen Notre Dame win. Please help grant them their God-given right by selling me two Air Force GAs or student tickets. Call Mark at 283-1542. God bless you.

DESPERATELY NEED 'BAMA TICKETS -WILLING TO PAY BIG BUCKS CALL FOR TRIPP BALZ AT 234-4642 OR 239-5303.

I NEED PITT GAS & ALL HOME GAMES. 272-6306

I NEED 2 OR 4 AIR FORCE GA'S PLEASE CALL 2157

ZIPPY and his wife are coming for Penn St. and need 2 GA's. Contact ZIPPY'S brother at £3549.

Mommy and Daddy will stop loving me if they don't get sent 2 GA's for LSU. Please help. Brian £3549

NEED ONE OR TWO GA'S FOR PITT -CALL CURTIS AT 1421

NEED TWO G.A.s FOR AIR FORCE Call Chris at 1788 if willing to sell.

NEED TWO G.A.s FOR PENN STATE Call Chris at 1788 if willing to sell.

NEED 3 PITT TIXS 2GA/1STUD OR 3GA EVEN WILLING TO PAY \$\$\$ DAVE 1739

BIG \$\$ 4 PITT STUDGA'S X-4280

HAVE 5 GAs for SMU, NEED 5 GAs for PITT. WILL TRADE or pay CASH. Call Nellie at 3602.

SAW:Beut.blonde girl AT:McCand.SYR&Hagar WEARING:blue skirt w/white blouse.Iwantto seeyou. Meetmeat theSMCLibraryThursat8. We exchangedlocalstataMcCand. afteryouchanged

NEEDED: 4 AIR FORCE & 2 PITT GA'S. MAURA 284-5108.

NEED 6 PITT GA'S. CALL PATTY 284-5257.

NEEDED: 5 GA'S FOR THE AIR FORCE GAME. 284-5320. \$\$\$

HELP! NEED 2 PITT GA CALL 1589

NEED 2 PENN STATE GA'S BAD. FRED 289-9225.

NEED 2 GA's for SMU call Pam 283-3503

need two Penn State tickets. Call 4224

\$\$\$NEED 4 AIRFORCE GA'S \$\$\$ WILL PAY \$\$\$ CALL NANCY 3829

NEED TWO GA'S FOR PITT. CALL TOM 3130

WANTED: 4 PITT TICKETS BADLY NEEDED. CALL DAVE AT 3810

YES, I NEED TWO PITT TIX. STUD OR GA'S. CALL STEVE AT 277-0973. IT'S SO IMPORTANT THAT \$\$\$ IS NO PROBLEM.

HELP! P.W. Partner (my boss) needs 4 GA & 2 student tickets for Pitt Oct. 11. I love my job & my life!! Call Joanne (716)837-1776

NEED 10 STUDENT PITT TIX! CALL 284-5207.

DESPERATELY NEED 2 AIR FORCE GA'S CALL TOM at 4307 after 8pm

NEED 2 PENN STATE GA'S BAD. FRED 289-9225.

need two Penn State tickets. Call 4224

"MY NAME IS BEER CAN." --- YVONNE DUNCAN SEPTEMBER 26, 1986.

MIKE "LITTLE BONE" McCARTHEEEEE...IS IN SEARCH OF A SEX CRAZED NOTRE DAME OR SAINT MARY'S OR TOWNY WOMAN(OR WOMEN). HE IS CURRENTLY SUFFERING FROM THE D.S.B.'S ; AS ARE THE REST OF THE UNMARRIED STUDENTS.....

Theo majors and other interested students: Do not miss "Selecting Your Graduate School for Advanced Studies in Theology"...a seminar conducted by members of the theology faculty, tonight, at 7:00 PM, 341 O'Shaughnessy.

ATTENTION FORMER EDITORS-IN-CHIEF & OBSERVER STAFFERS: Write us and give us your address and let us know what you're doing.

OFF-CAMPUS SENIORS!!!! OFF-CAMPUS SENIORS!!!! Info. on all Senior Class activities, Dogbooks, Senior Gold Cards, and all upcoming events can now be picked up at the Senior Class Office, 2nd floor LaFortune, northeast wing

CLASS OF 1987 CLASS OF 1987 Senior Night at Beacon Bowl!!!! Wed., 1 Oct. CLASS OF 1987

SENIORS SENIORS SENIORS SENIORS Dogbooks will be sold to students who WERE OVERSEAS LAST YEAR at the Senior Class Office on Wed. and Thurs., Oct. 1&2 from 8-8p.m. Senior Gold Cards and Windy City Weekend booklets and info. can be picked up too. Come to the 2nd floor LaFortune, northeast wing. SENIORS SENIORS SENIORS

CLASS OF 1987!!!! Tippecanoe Place Twilight Dinner Special \$8.95 4-course meals with Senior Gold Card!!!! Friday, Oct. 3 Don't miss out on this!!!! CLASS OF 1987!!!!

My big brother and little sister have never seen Notre Dame win. Please grant them their God-given right by selling me two Air Force GAs or student tickets. Call Mark at 283-1542. God bless you.

WANTED: OUT! TAKE: ME TO: MILWAUKEE, OCT. 3 FOR: \$ CALL: TRICIA 284-4040

Going to, near, or thru Atlanta? Desperately need a ride for Fall Break! Call Rob at 1546. Will more than share expenses.

Grace Hall SYR it's coming! Grace Hall SYR it's coming!

JOE! JOE! JOE! JOE! JOE! "That was Joe Jaroz on the carry for an Irish first down." WAY TO GO, JOE!!! love, the entire student body of N.D. and S.M.C.

J12-ALWAYS GLAD TO HELP THAT SOMEONE SPECIAL OFFICE HOURS 2AM TO 2AM SUN THRU SAT HOUSE CALLS AT NO EXTRA CHARGE DOC E.

TONIGHT IS CLASS OF '87 NIGHT at BEACON BOWL BE THERE!!! SENIORS!!!SENIORS!!!SENIORS!!!

Hear ye! Hear ye! Lynne Strand, that Day Chief goddess, is 21 today. Give her a call at 3861. And while you're at it, wish her a happy birthday. -The News Editors

Happy birthday, Lynnesy. You may be 21, but you're still that little red-headed freshman-to-be that I met one summer. Day Chief, friend host and now grown-up... Friends like you don't come around very often. Happy birthday -your MWF lunchmate.

ATTENTION LADIES!!! PETRO VICH TROTSKY BABUSKA FRASIER MAGIC MAN JAMALSKOVICH TURNS 19 TODAY. CALL 3171 AND WISH AMERICA'S FAVORITE CONSERVATIVE HAPPY BIRTHDAY.

HEP ME! HEP ME! I AM DESPERATE FOR A RIDE TO ST. LOUIS THIS WEEKEND. CAN LEAVE ANY TIME FRIDAY (OCT. 3) AND RETURN ANY TIME ON SUNDAY (OCT. 5). PLEASE CALL MATT AT X2314 OR X2261. THANKS!

St. Jude's Novena May the Sacred Heart of Jesus be adored, glorified, loved and preserved through out the world now and forever. Sacred Heart of Jesus pray for us. St. Jude, worker of miracles, pray for us. St. Jude, the helper of the hopeless, pray for us. Say this prayer nine times a day, by the eighth day your prayer will be answered. It has never been known to fail. Must promise publication. It did for me. M.S.

HOW ABOUT A GAME OF DIPLOMACY? CALL DAVE AT 1443

TO MY MICHIANA SWEETHEART. YOU'RE THE BEST! HAPPY 21. I LOVE YOU, DAVE.

Venez, venez tous a la reunion du Cercle Francals. Quand: mercredi soir a 19h. Ou: s.341 Nieuiland Science Hall. A bientot!!

Come one, come all to the French Club Meeting. When: Wednesday night at 7 P.M. Where: Room 341 Nieuiland. See you there!

SENIORS!!SENIORS!!SENIORS!! Beacon Bowl BASH Tonight!!! Bring your friends and come to Beacon Bowl tonight! BEACON BOWL--BE THERE!!!

THANKYOU ST. JUDE!

Willing to sell two G.A.s for Air Force? Call Chris at 1788 for a good deal.

DANCE PARTY at CHIP'S TONITE 101 ONLY R&R by THE URGE!

FALL FEST IS COMING. GET READY TO KICK OFF THE BEST FALL YET. THE FINALE IS THE GRAND.

WANTED: OUT! TAKE: ME TO: MILWAUKEE OCT. 3 FOR: \$ CALL: TRICIA 284-4040

JOHN QUINN, HAPPY BIRTHDAY TO THE MAN WHO'S £1 ON OUR YACKETY-YAK LIST. LOVE, YOUR WOMEN, SMC POOL BEAR, M.J., RENEE, RAMONA, BABBS, MOM, & CHRISSEY.

THANKS TO THE EXPLOITED WHO PARTICIPATED IN CHARADES AT RANDALL'S. AS EVER, YOUR PUNCTUAL DATES. P.S. SPECIAL THANKS TO JOE C.

12 Alabama GA's available!!! 50 yard-line box seats! call Greg (219) 283-1068.

PERSONALS

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

TOP QUALITY "NOTRE DAME BEACH CLUB" T-SHIRTS ARE ON SALE NOW. PLEASE CALL GREG OR KEN FOR MORE INFORMATION AT 277-3932 OR 272-3932.

Hungry? Call THE YELLOW SUB-MARINE at 272-HIKE. Delivery hours: Monday -Thursday 5pm-12am; Friday 5pm-2am; Saturday 5pm-1am; Sunday 4pm-10pm.

D TOMORROW'S THE DAY!!! C POST-GRAD OPPORTUNITIES DAY!!! Thursday, CSC Patio JVC, CHANNEL, HCA AND MORE!!!

NOTRE DAME DANCING ASSOCIATION Last Chance! Anyone who missed the organization meeting and is still interested in joining, call Mike at 1788.

AP Photo

Why is Vinny Testaverde smiling? It could be that his Hurricanes just became the No. 1 team in the country. The story on this week's poll appears at right.

Crimson Tide ranked 2nd Hurricanes should remain on top

Associated Press

For the second time this season, Notre Dame will be facing the second-ranked team in the nation. Alabama moved up to second from third by garnering one first-place vote and 1,058 points, trailing new number-one Miami by 98 points, in the Associated Press poll released yesterday.

The Irish faced Michigan in their opening game when the Wolverines were ranked second.

Miami of Florida Coach Jimmy Johnson says he's wary about whether his team can remain No. 1 the rest of college football season, but Oklahoma Coach Barry Switzer thinks the Hurricanes should have smooth sailing.

"It's obviously early in the season and there's a lot of football left to be played," Johnson said. "I look at Miami of Ohio beating LSU, and I know that in this game you'd better be ready to play every week."

Miami, which beat Oklahoma 28-16 Saturday, replaced the

Sooners as the top-ranked team by receiving 56 of 58 first-place votes.

The Hurricanes have seven opponents remaining on the regular schedule with a combined record of 10-18-2 - one of which, East Carolina, has the longest Division I losing streak at 13 games.

"They shouldn't stub their toe the rest of the way with the schedule they have," said Oklahoma Coach Barry Switzer after Saturday's loss.

Miami's remaining seven regular-season opponents are Northern Illinois (0-5), West Virginia (2-2), Cincinnati (2-2), Florida State (1-2-1), Pitt (2-1-1), Tulsa (3-2) and East Carolina (0-4). Only Florida State has been in the Top Twenty this year.

"It's ironic that statements have been made about the rest of our schedule," Johnson said. "Before we beat Florida and Oklahoma, everybody talked about how tough the West Virginia and Pitt games would be on the road, and Florida State at home."

"I know how good West Vir-

ginia, Pitt and Florida State can be. Florida State lost to Michigan by two points in Ann Arbor so I know how tough that game will be," Johnson added. "It's a lot tougher schedule than people think."

The Hurricanes received 1,156 out of a possible 1,160 points, with Alabama and Penn State the only other schools to receive first-place votes. Alabama, Nebraska and Michigan, which knocked Florida State out of the Top Twenty for the first time in three years with a 20-18 victory, each moved up one spot to be ranked second, third and fourth, respectively.

Penn State, which downed East Carolina, 42-17, moved from seventh to fifth, while Oklahoma dropped to sixth. Auburn and Arkansas advanced to eighth and ninth, and Southern California jumped from 12th to No. 10.

The second 10, in order, consisted of Arizona, Iowa, Washington, Baylor, Texas A&M, UCLA, Arizona State, Michigan State, Louisiana State, Fresno State and North Carolina State.

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT
Notre Dame Law School

Presents a lecture by
Professor Edward M. Gaffney
Loyola Law School, Los Angeles on

"The Religion Clauses: Disentangling Entanglement and Relieving the Tension"

Friday, October 3 at NOON Room 101 Law School

CFA

continued from page 12

dents, such as Notre Dame, Boston College, Penn State, Pittsburgh, and southern independents such as Miami (Fla.), Florida State, South Carolina and Virginia Tech.

The basic criteria for membership in the CFA include a strong schedule with at least eight-of-11 games against CFA, Big Ten, or Big Eight schools, a minimum home-field capacity of 30,000, a minimum average home attendance for the last three years of 20,000 and at least 80 grants-in-aid per year.

While the CFA has had its widest recognition on Saturday afternoons with national contests broadcast over ABC and ESPN, Neinas maintains that the CFA's chief purpose is not dominated by lucrative television contracts.

"Because of the attractiveness of television and the dollars involved, the CFA has achieved its notoriety in that area," says Neinas. "In actuality, the CFA has spent considerably more time in other areas."

"The CFA has spent more time

trying to improve academic standards than it has television. The CFA also gave the coaches a voice."

According to Neinas, the NCAA has continually failed to recognize the needs and concerns of the coaches. Through the CFA, coaches have been given a forum to express ideas. As a result, the CFA's coaches committee successfully initiated drives for the NCAA's Satisfactory Progress Rule, which requires progress by an athlete towards a degree, and Proposition 48, which provides guidelines for incoming college athletes.

Since it started, the CFA has been successful in distinct three areas, according to its executive director.

"If it weren't for the CFA, the NCAA would not have reorganized to the extent that it has," Neinas says. "The CFA has been in the vanguard of supporting higher academic standards, and the coaches have come forth with very practical and enforceable legislation, such as the Recruiting Calendar."

Overall, Neinas believes that the CFA has been successful in the promotion of major college football. The CFA has worked to

strengthen both the athletic and academic spheres and has been successful, according to Neinas.

For the future, Neinas explained that the CFA was instituting a blue ribbon committee at its next meeting. This committee, made up of top administrators and coaches from across the country will look the post-season football scene with a possibility of a post-season tournament, the future of college football on television, matters related to the economics of college football and the current scope of the CFA to possibly include other sports.

(tomorrow: The CFA and Television)

Boggs ups lead over Mattingly

Associated Press

Wade Boggs of the American League East Division champion Boston Red Sox increased his lead to eight points over New York's Don Mattingly last night in the American League batting race.

Boston's Wade Boggs went 4-for-4 with two doubles and two singles to raise his major-league leading batting average from .353 to .358 in Boston's 6-3 loss to the Baltimore Orioles.

Don Mattingly went 1-for-3 with an intentional walk, keeping his batting average at .349, as the Yankees solidified their hold on second place by downing Toronto, 5-2.

Entering the game, he trailed Boggs by four percentage points. Also in the New York victory, the Yankees' Rickey Henderson led off the game with a homerun for the ninth time this season, extending his AL record.

IRISH AIRWAYS

MULTICULTURAL FALL FESTIVAL EVENT

Around the World in 7 Days

FLIGHT INCLUDES MEALS

Flight No.	Date
6-7-8-9-10-11	Departure Oct. 6 Arrival Oct. 11
DESTINATION	
Europe, South America, Africa, Asia, America, Australia	
TICKETS COMPLIMENTS OF	
Black Cultural Arts Council, Student Activities Board, International Students Organization, Student Government	
Meals compliments of University Food Services	
MORE DETAILS COMING TOMORROW	

Observer Sports Writers

There will be a **mandatory** meeting for all writers **tonight** at 8 in the Observer office. We will try to be as brief as possible. Please try to make it **It's important**

COLLEGE OF ARTS & LETTERS
LONDON PROGRAM
INFORMATIONAL MEETING FOR ALL SOPHOMORES
WEDNESDAY, OCTOBER 1, 7:00 PM
LIBRARY AUDITORIUM
APPLICATION PROCEDURES WILL BE EXPLAINED & APPLICATIONS FOR THE 87-88 LONDON PROGRAM WILL BE DISTRIBUTED

Irish golfers defeat W. Michigan, take 3rd at Ind. Championship

By ORLANDO RUBIANO
Sports Writer

The Notre Dame golf team enjoyed a successful weekend by winning a dual match on Friday before taking a third-place finish Sunday at the Indiana State Golf Championship.

The Irish went to Kalamazoo on Friday where they defeated host Western Michigan by a stroke (398-399). Although the Irish were unable to get in a practice round for the 18-hole match, they were still able to win in somebody else's backyard.

Pacing the victors was senior captain Chris Bona who fired a 75, best among the club. Doug Giorgio followed closely with a 79. The rest of the team finished, in order, with Dick Connelly(80), Pat Mohan(81), John Connelly(83), and Mike Culver(84). Each side's high-score was not included in the team totals.

Notre Dame coach Noel O'Sullivan commented that his team did show signs of nervousness in its first action of the season.

"Three of our six guys (Mohan, Culver, and John Connelly) were playing in their very first collegiate tournaments," he said. "That showed at times."

O'Sullivan also noted that a primary reason for his young players' nervousness may have been due to the course, which has a high rating that lends itself to higher than average scores.

O'Sullivan then took his troops south to Zionsville, Ind., Sunday, for the state golf championship. Fifteen colleges from Indiana were invited to participate in the 36-hole event. There, the Irish gave another good performance, for which they were rewarded with third place. Had it not been

for an unfortunate wrist injury sustained by Dick Connelly, who had to withdraw after the first round, the team had a solid bid for second place.

Nonetheless, O'Sullivan was pleased by his team's showing.

"Our third-place finish leaves me and the team with a positive feeling of accomplishment," said O'Sullivan. "The numbers were not wonderful, but were good relative to the rest of the field".

Notre Dame finished with a two-day total of 646, and Pat Mohan took the runner-up medalist trophy after shooting a 154 total. Ball State's Jeff Gallagher was the medalist winner with a 151. In addition, Ball State won the championship with a team score of 618. Franklin College came in second at 644.

The club's individual numbers

stacked up with Mohan's 154 (73-81). Giorgio hit a 162 (80-82), John Connelly, a 165 (82-83), Bona, a 166 (82-84), and Dick Connelly, an 81, before withdrawing after the first round. Again, each team's highest score in each round was tossed out.

Connelly's injury, according to O'Sullivan, will sideline him for several weeks. Therefore, O'Sullivan will be forced to fill the vacancy with one of two players.

"Mike Culver and Norm Campbell will play four rounds this week, and the low score total will determine who gets the open spot," he said.

Either Culver or Campbell will join the team as it prepares for Monday's Notre Dame Fall Invitational to be held at Burke Memorial Golf Course.

Read Football Notebook - Thursdays!

Jeanine Powers is 22!

Who knows what she does behind closed doors?

We love you Niner! Cath and Sarah

90 STUDENT TICKETS NEEDED

- * The Notre Dame Alumni Club of LaPorte County requests that students leaving campus before the Air Force game consider lending their football tickets to the clients of the Michiana Sheltered Workshop (physically and/or mentally handicapped people) from Michigan City.
- * Loan your tickets for this worthwhile cause - drop them off at the Center for Social Concerns by Thursday, October 9th.
- * Tickets would be available for pick up on Monday after break. (The tickets will be handled by responsible people.)
- * Questions? Call: Tim McBride at 289-2468 (LaPorte Co. Alumni Club President), or Sue Cunningham: 239-7867 at the Center for Social Concerns.

N.D. RUGBY CLUB:

JOIN A WINNING TRADITION

- ★ No experience necessary
- ★ Looking for new players
- ★ Stepan Field
Tues., Wed., Thurs., 4:15 - 6:00
- ★ Call Sean 277-2613

Blyleven gets record, sympathy

Associated Press

MINNEAPOLIS - It's not sympathy Bert Blyleven is looking for after setting a major league record for home run pitches in a season, but sympathy is what the Minnesota Twins hurler is getting from Hall of Fame pitcher Robin Roberts, the previous record holder.

"Bert Blyleven is probably pitching in the worst home run park ever built," Roberts said Monday night after Blyleven gave up three homers to the Cleveland Indians for his 47th, 48th and 49th of the year at the Metrodome.

"I don't like to see a guy with that ability have it detracted from him," Roberts added.

Blyleven broke Roberts' 1956 record when he gave up a two-out, third-inning homer to Indian rookie Jay Bell, who was involved in a 1985 trade for Blyleven. Bell hit on the first pitch he saw in the major leagues 389 feet into the left field bleachers.

Despite the three homers, Blyleven, 16-14, gave up seven hits overall and emerged the winner when the Twins rallied in the eighth for a 6-5 victory.

Roberts, contacted by the St. Paul Pioneer Press and Dispatch at his Florida home after Blyleven tied his mark with 46 home run pitches, also expressed little patience for reporters.

"I don't think it's fair to Bert Blyleven, especially considering the phenomenal record he's had, that you guys bring that up," Roberts said.

SAB Sponsored

USC TRIP

Information Meeting

7:00 pm. Monday Oct. 6

Lower Level LaFortune

★★ Quad Roommate & Ticket Signups★★

The First Annual respect Life Mass and Dinner sponsored by Notre Dame/Saint Mary's Right to Life and originally scheduled for October 4th has been postponed until December 6th due to conflicts with the televised ND/Alabama game.

Bishop John D'Arcy and U.S. Deputy Assistant Attorney General Douglas Kmiec will be present on December 6th and tickets bought for the 4th will be honored.

Refunds will be granted upon request. Thursday and Friday in the Dining Halls.

For SENIORS only:
POST-GRADUATE OPPORTUNITIES DAY!

WEDNESDAY:
Lite Nite \$.90

THURSDAY :
Band - Lake Effect
Bud Night \$.75

Bloom County

Berke Breathed

Far Side

Gary Larson

Beernuts

Mark Williams

"Uh-oh ... The Beaumonts' mouth is on fire."

Campus

12:10 -1:00 p.m.: Closed meeting of Alcoholics Anonymous, Holy Cross House
 12:15 -1:15 p.m.: Center for Spirituality's Issues Facing Women in the Church, fall, 1986 series. Speaker: Dr. Doris Donnelly, SMC. Topic: "Women and Conflict". Free and open to the public. Stapleton Lounge

3:20 -5:00 p.m.: Computer Minicourses, MacWrite, room 108 Computing Center, limit 12. MAIL/BITNET, room 23 Computing Center, limit 10. To register call Betty at 239-5604. Free and open to the public.

4:00 p.m.: Post-Graduate Opportunities Day. Students invited to discuss the volunteer options available after graduation. All seniors invited. Patio outside the Center for Social Concerns

6:00 -6:30 p.m.: Sign ups, Wisconsin Club, chartering bus for fall break to Kenosha, Racine, and Milwaukee, \$25, bottom of LaFortune

4:00 p.m.: Architecture Lecture. Speaker: Franz Schulze, Art Historian, Lake Forest College. Topic: "The Architecture of Mies van de Rohe". 202 Architecture Building

7:00 p.m.: Organizational meeting of the French Club for past and future Angevin(e)s and all those interested. Dues \$1. Important issues to be discussed. 341 Nieuwland Science Hall, Venez, Venez Toul!

7:00 p.m.: General meeting of Notre Dame College Republicans. All interested welcome. Library Lounge

7:00 p.m.: Wednesday Night Film Series, "The Music Man", 1962, color, 151 minutes, Morton Da Costa, USA. O'Shaughnessy Hall Loft 7:00, 9:00 & 11:00 p.m. Movie "48 Hours", \$1.50, Engineering Aud

7:30 p.m.: Lecture, Exxon Distinguished Visiting Scholar Series, College of Arts & Letters and Dept. of Art, Art History and Design. Theme: Art in America: Values in the Marketplace. Topic: "Values for an American Culture". Speaker: Don Bush, Design Historian, Dept. of Art, Arizona State University. Annenberg Auditorium

8:00 p.m.: Exxom Distinguished Visiting Scholar Series, College of Arts & Letters and the Dept. of History, Lecture by: Prof. Charles Tilly, Distinguished Professor of History and Sociology, The New School for Social Research. Topic: Linkers, Diggers, and Glossers in Social History, 122 Hayes-Healy

Sound off against noise pollution.

Help Woodsy spread the word.

The Daily Crossword

- ACROSS
 1 \$5 bill
 4 Flub
 9 Star in Cygnus
 14 Excitement
 15 Bay window
 16 Act together
 17 10¢ paperback of yore
 19 Hidden money
 20 — majesty
 21 \$1.00
 23 Relinquish
 26 Vocalized pauses
 28 Speaks
 29 Mother-in-law of Ruth
 31 Dress ornament
 33 Leering one
 34 Rani garb
 35 Relief money
 38 — Aviv
 39 \$10 bill
 42 — Plaines
 43 Time periods
 45 Tropical tree
 46 Vicinities
 48 Cash reduction
 50 Ones there
 51 Vinegar bottle
 53 Chafe
 56 \$1 bills
 57 Set in motion
 59 Be ahead
 61 Thesaurus compiler
 62 1¢ poker game
 67 Synthetic fabric
 68 Enraged
 69 Charged particle
 70 Demi—
 71 Salad green
 72 \$1000

©1986 Tribune Media Services, Inc. All Rights Reserved

10/1/86

Yesterday's Puzzle Solved:

10/1/86

- DOWN
 1 Passing fancy
 2 — Amin
 3 — de guerre
 4 Part of GWTW
 5 Sprang (from)
 6 See 1A
 7 Charge
 8 Extensions

- 9 Money
 10 Performed
 11 5¢ music player of old
 12 Upper air
 13 Bar orders
 18 Smyrna figs
 22 Songs
 23 \$100 bill
 24 — beaver
 25 \$ \$ \$ \$
 27 Ken of football
 30 Money collecting agcy.
 32 Cuckoopint
 34 Long hit
 36 Rent
 37 Curved letters
 40 Not together
 41 Crazy —
 44 Sofas
 47 Valerie Harper role
 49 Starr or Lennon
 51 Gold weight

- 52 Marketplace
 54 Arm bones
 55 Inclinations
 58 Majestic
 60 Certain votes
 63 Make a 4A
 64 Trim a coin edge
 65 Digit
 66 Comp. pt.

announces the opening of their new offices located on the 2nd floor of LaFortune.

All are invited to stop in.

SAB presents

48 HRS.

Wed. Oct 1st & Thurs. Oct 2nd

7:00, 9:00, 11:00

Engineering Auditorium \$1.50

No Food or Drink Permitted

Freshman Kathy Cunningham has already had an impact on the Notre Dame volleyball team. Brian O'Gara profiles Cunningham and tonight's match with St. Francis in his story at right.

Volleyball faces St. Francis tonight; Cunningham making her mark

By BRIAN O'GARA
Sports Writer

Talented and young. These are the two most appropriate adjectives for this year's Notre Dame volleyball team, which is off to a strong 9-4 start. A team with a starting lineup including three sophomores and a freshman (sometimes two) usually is considered a year or two away from its best play. Maybe the best is yet to come, but there is no complaining about this team's performance now. One of the main reasons for the Irish's success on the court this fall is the outstanding play of freshman outside hitter Kathy Cunningham.

"She contributes a lot to this team," says Coach Art Lambert of Cunningham. "She is a tremendous defensive player and has excellent court awareness. Her ability and competitiveness will be a major factor on this team."

Cunningham jumped into the starting lineup at the beginning

of the season and has since been one of the most steady Irish performers. She has been named to two all-tournament teams (in the Hoosier Classic and Rice Tournament) in the three tournaments which the Irish have competed in.

"She is making great strides," says Lambert.

Cunningham comes to Notre Dame with vast volleyball experience. She began her career in the seventh grade and played for her junior high and high school teams. But she attributes much of her success and improvement to her off-season participation in the U.S. Volleyball Association (USVBA) team in the Chicago area, Sports Performance. During her junior and senior years in high school, volleyball was a year-round activity for Cunningham between school and USVBA competition.

"You really had to play club volleyball (USVBA) so that the coaches knew you were serious and dedicated to volleyball and

that you wanted to play in college," says Cunningham, and dedicated she was. "We practiced four hours a day, three to four nights a week."

It paid off, as her team placed second in the USVBA Junior Olympic tournament, and she was named to the all-America juniors team.

With all her volleyball success in high school, Cunningham was on many college recruiting lists across the country. "I decided to stay in the Midwest because I'm from Chicago," says Cunningham so that eliminated the strong California teams.

She then narrowed her choices to Notre Dame and Ohio State before choosing to play for the Irish. But Notre Dame wasn't always Cunningham's top pick.

"My dad was crazy about Notre Dame and really wanted me to come here," she says. "I decided to visit but I came really negative.

see IRISH, page 8

CFA represents issues, coaches, not just TV contracts

By MIKE CHMIEL
Sports Writer

(Editor's note - Today the Observer begins a three-part series on the College Football Association and its impact on college football. The series begins with a look at the CFA's formation.)

For the third-straight year, the College Football Association has come to dominate Saturday afternoon television with an array of top football matchups throughout the football season.

Contrary to the beliefs of many football viewers, the deregulation of the college football television contract by the National Collegiate Athletic Association did not create the CFA. The freedom afforded to schools by the NCAA in 1984 allowed schools to negotiate individual television contracts and merely afforded the CFA the chance for broader recognition.

"The CFA was not formed with televi-

sion in mind," says Chuck Neinas, Executive Director of the CFA. "The television issue was not raised until the CFA was already functioning."

The CFA actually began in the fall of

The
CFA

1975 with a meeting of representatives from seven major conferences and a number of major institutions. These representatives recognized a desire to reorganize the NCAA's top level, Division I, to include only major programs with similar philosophies. Such programs sought a division in which their problems and concerns would not be ignored or compromised.

"The CFA was to provide a forum for those of the major college football pro-

grams to come together and discuss concerns and items of mutual interest," Neinas says.

Following the initial meeting in 1975, the NCAA appointed a steering committee to develop guidelines for a reorganization. In April, 1976, however, the NCAA rejected a set of guidelines developed by this committee. This action by the NCAA precipitated a continuance of the committee's work and resulted in the organization of the CFA by the end of 1976.

In June, 1977, the CFA admitted 60 schools that met the criteria set forth for membership and amended its Articles of Association.

According to Neinas, the CFA is a voluntary organization that hopes to recognize the problems that prevail among the major college programs. The key role of the CFA exists in its ability to promote needed change in the NCAA and act according to the needs of its members.

"We're a voluntary organization," says

Neinas. "We have no rules or regulations. We are all members of the NCAA, and if we want to bring about change, we go through the legislative process. We primarily are what can be cast as a lobbying group."

Neinas also explained that while the CFA includes the major college programs, these programs constitute a minority in Division I and the NCAA. Of the almost 1,000 schools in the NCAA, 285 in Division I and 105 in Division I-A, only 66 institutions belong to the CFA. This number affords the CFA a majority vote at the Division I-A level and enables certain legislation to get passed.

The members of the CFA include the schools of the Western Athletic Conference, the Southeastern Conference, the Southwestern Conference, the Big Eight and the Atlantic Coast Conference. The CFA also includes northern independ-

see CFA, page 9

It may be trite, but this is a big game

I hate to use the term, "big game" when describing an upcoming contest.

It seems trite and it is overused every year, especially if you see a lot of Brent Musburger.

What about "important game" or "key game" you ask? Sorry, I hate those, too.

I realize that these terms are accurate most of the time, but it's those other times that really get me. Like when Wisconsin and Northwestern play at the end of the season, and it is called a big game because the winner goes into the next season with more momentum.

Notre Dame's schedule, therefore, presents a problem because the opponent is a worthy one just about every week. Even if the opponent's are not top-notch, like Purdue, something unbelievable is on the line like the Shillelagh. I know we're all relieved to have that baby back in our possession.

This week's opponent is definitely a worthy one. The second-ranked Alabama Crimson Tide are unbeaten, with wins over Ohio State, Vanderbilt, Southern Mississippi and Florida.

The list of Crimson Tide weaponry is a long one. Heisman Trophy candidate Mike Shula is the quarterback. He does not possess the flash of some other Heisman candidates, but he steadily gets the job done and has been extremely effective in late-game drives.

The running backs are an explosive group. Junior fullback Kerry Goode had an outstanding freshman season before a knee injury ruined the '84 season and half of last season.

Sophomores Bobby Humphrey and Gene Jelks share the halfback spot and have combined for 541 yards and six touchdowns in Alabama's first four games. All three backs present breadaway threats to the Irish defense.

Shula also has good targets in Albert Bell, an all-America candidate, and Greg Richardson. Bell is off to a slow start, with ten catches in four games for 88 yards, but is a definite game-breaking threat.

Unfortunately, the arsenal does not stop there. Center Wes Neighbors is regarded by many observers as the best center in the country. Sophomore guard Larry Rose started all 11 games last year, and junior guard Bill Condon was a sophomore all-America selection last season.

And they even have a tackle named Moss Johnson. The Irish defense did an excellent job stopping the

Rick
Rietbrock

Irish Items

big play last week, but the only part of the Purdue attack that remotely resembled a running game was the shovel-pass.

Alabama is more diverse, and more talented, so the Notre Dame defense will have a tougher time stopping it.

No, it does not stop yet. The defense is also an excellent unit.

Cornelius Bennett, an all-American linebacker, is being tabbed by some as the number-one pick in next year's NFL draft. Alabama head coach Ray Perkins has often referred to him as "the Lawrence Taylor of college football."

Perkins has also described his nose tackle, Curt Jarvis, as the best at his position in the nation. Cornerback Freddie Robinson was another all-league se-

lection last season.

The Tide defense is ranked 13th in the nation against the run, but the Irish are sure to attempt to establish a ground game similar to that in the Purdue game.

Mark Green, Anthony Johnson and Pernel Taylor will get plenty of opportunities grind out yardage as Lou Holtz continues to strive for balance in his offense. And with good reason.

Steve Beuerlein has shown he is very effective when opponents can not expect him to pass on nearly every down. Alabama cannot be beaten with a one-sided attack.

Alabama has a lot of things going for it, but it is not time to throw in the towel.

Notre Dame has put together two good efforts, and it almost pulled out a victory against Michigan State despite a lesser performance.

And the Irish have some history on their side. The Irish have won all four of the previous meetings between the two teams. In 1973, the Irish beat the top-ranked Tide 24-23 in the Sugar Bowl to claim the National Championship. In '74, Alabama was again 11-0 and top-ranked and again the Irish ruined 'Bama's National Title hopes with a 13-11 victory.

Needless to say, Alabama fans feel they have some debts to pay.

Alabama has had a week off to prepare for the Irish, and many folks in the South have been waiting a lot longer than that to ruffle some Irish feathers.

With the Irish record at 1-2, a loss in Birmingham would make it a very long haul to earn any post-season honors. A win against a team of Alabama's caliber would be a great boost toward establishing a consistent winning season.

This is a big game for the Irish. Gosh, I just hate that term.