

The Observer

VOL. XXI, NO. 33

FRIDAY-SATURDAY, OCTOBER 10-11, 1986

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

Color provided by Anheuser-Busch, Inc. The Observer/Jim Carroll

Holy roses

Well not quite roses, but a holy moment of reflection is shared in the colorful confines of Notre Dame's Grotto. The floral display

may be waning as the rainy days of Autumn set in.

Ambassador warns against using force in Chile

By JOE MARKEY
Staff Reporter

Reason not force is needed to remedy the ills of Chile, pleaded the U.S. Ambassador to that troubled nation last night in the Memorial Library Auditorium.

"Force has been tried in the past decade; it's about time for reason to be used instead," said Ambassador Harry Barnes.

He said Pinochet's coup in 1973 was first seen as a positive cure to the apparent threat of Marxism in Chile. Since then, however, the Chilean people have realized that the government under Pinochet has brought them only further from their once strong democracy, said Barnes.

The people of Chile experienced "the feeling of being up on a roller coaster and then came crashing down," he said, noting the economy in Chile fell to disastrous depths in the past decade, especially in the past five years.

"Inflation rose to unbelievable heights ... questionable loans were built upon questionable loans," he said.

Barnes said that although the current economic situation in Chile has improved almost to its 1970 status, the improvement is mostly superficial because Chile bears an external debt of \$20 billion as well as a significant internal debt.

The continued presence of these economic problems points

to extended social problems, said Barnes; "There is still an atmosphere that allows torture to take place."

Recognizing the need for redirection, he said, a nine year constitution was written in 1980 calling for the gradual return of democracy which would culminate with democratic elections in 1989. The unfavorable side of this constitution, according to Barnes, are the "transitory articles which permit the president to suspend other articles of the constitution."

Barnes said Pinochet sees his duty as an ongoing "mission to fulfill the calling of saving Chile from what he sees as a Marxist communist threat." Barnes said Pinochet sees the rest of the

world as less appreciative of the level of the threat.

He added that Pinochet enjoys presenting the options to the Chilean people as "Pinochet or chaos." As Pinochet builds on his

see CHILE, page 3

see ACTION, page 4

Alumni Association sets weekend events

Special to the Observer

The Notre Dame Alumni Association is gearing up for the third home football weekend. The Association has prepared a list of events scheduled for the weekend:

TODAY:
4:30 p.m.: Band Rehearsal outside Washington Hall.

7 p.m.: Pep Rally at Stepan Center.

TOMORROW:
8 a.m.: Band Rehearsal. The Notre Dame Marching Band marches from Washington Hall to Cartier Field.

9-11 a.m.: Hospitality Center in the ACC North Dome. Notre Dame and Saint Mary's alumni, students, family and friends are cordially invited to the Hospitality Center for refreshments, entertainment, films and information. Coffee provided compliments of the Notre Dame Alumni Association.

9-11 a.m.: Civil Engineering Hospitality Center in Room 106, Cushing Hall of Engineering. Notre Dame students, faculty and civil engi-

neering alumni are invited to meet in Cushing Hall. Civil engineering alumni will be on hand to discuss career opportunities with students.

9:30 a.m.: Alcoholics Anonymous. A closed meeting of the Alcoholics Anonymous fellowship will convene in the multipurpose room of the Center for Social Concerns.

10 a.m.: Notre Dame Glee Club performance in the ACC North Dome.

10:30 a.m.: Performance by Shenanigans in the ACC North Dome.

11:10 a.m.: Band pregame performance in the stadium.

11:30 a.m.: Football: Notre Dame Fighting Irish vs. Pittsburgh Panthers.

After the game: Hospitality Center in the ACC North Dome. Notre Dame and Saint Mary's alumni, students, family and friends are cordially invited to the Alumni Hospitality Center for refreshments, entertainment, films and information. Coffee compliments of the Notre Dame Alumni Association.

Security to keep enforcing keg rule

By CHRIS BEDNARSKI
Assistant News Editor

With another football weekend upon us, Notre Dame Security will again be patrolling the parking lots of Notre Dame Stadium for disorderly conduct and beer kegs, according to Assistant Director of Security Phil Johnson.

"Our purpose is to patrol the parking lots for a wide variety of safety needs," he said. "The University has a policy that the abuse of the rights of others as the result of alcohol abuse won't be tolerated."

The University's alcohol policy states that kegs are not allowed on campus except in places that are duly sponsored by the State of Indiana.

Johnson said Security routinely confiscates kegs from tailgaters. He said approximately half a dozen kegs were confiscated during the weekend of the Purdue game.

During that weekend, Johnson said he confiscated a keg from a group of students. The students were referred to the Office of Student Affairs, he said.

The violation calls for a \$200 fine according to the alcohol policy.

Also during the weekend of the Purdue game, Notre Dame director of Security Rex Rakow said he confiscated approximately 32 cases of beer from a group of students from Pangborn Hall.

Rakow said he was checking the parking situation in the lots at about 8 a.m. the day of the

game. He said he spotted a student sitting on a large number of cases of beer. Rakow said he asked the student for identification and when he discovered the student was underage, confiscated the beer.

Rakow said the student has been referred to the Office of Student Affairs.

Although the confiscated beer remains in the hands of Security, Rakow said because such a large amount of beer was involved, the Office of Student Affairs will determine what will be done with it.

"Generally, if it's small quantities, it's destroyed," he said. Kegs are returned to a liquor store for their value and the

see KEG, page 5

In Brief

WVFI-AM 640's phone lines to Saint Mary's have been reinstalled, according to Patrick Murphy, WVFI sales/promotion director. Also, because of the reworking of a variety of transmitters at Notre Dame, better reception has been reported by students who were previously unable to receive the signal. -*The Observer*

Active in the physicians group that won the 1985 Nobel Prize for Peace, two Notre Dame alumni will be honored by the University's Alumni Association tonight at an 8 p.m. dinner in the Morris Inn. Dr. James Muller, a co-founder of the International Physicians for Prevention of Nuclear War, and Dr. John Pastore, secretary of the organization, will receive the Association's Father John Cavanaugh Award for outstanding contribution to government, public service or patriotic causes. It is named after the Holy Cross priest who was Notre Dame president from 1946 to 1952. Muller graduated from Notre Dame in 1965 and Pastore in 1963. Both are cardiologists with Muller on the Harvard Medical School faculty and Pastore at St. Elizabeth's Hospital in Boston. -*The Observer*

Of Interest

In honor of the Multicultural Fall Festival, there will be a lithography display in the Snite Museum, a book display in the Memorial Library foyer, and multicultural dinners at the dining halls. The St. Francis shoppe will be in the library foyer today from 9 a.m. to 4 p.m., Dr. James Bellis will give a fireside chat on Africa at 12 p.m. in the International Students Lounge, and the Italian Club will be on the Fieldhouse Mall from 12 to 1 p.m. -*The Observer*

"The World of Medicine" will be discussed by Notre Dame Professor Dave Solomon and St. Joseph's Hospital's Gary Mitchell, M.D. today from 12:15 to 1 p.m. in the Center for Social Concerns' Multipurpose Room. This is the third in the series "society and Ethics: Conversations about Some Issues." -*The Observer*

"Multilateral Development Agencies and Third World Debt" will be focused on by Michael Curtin, executive vice-president of the Inter-American Bank, today at 2:15 p.m. in 117 Haggar. -*The Observer*

In conjunction with Respect Life Month, the Notre Dame/Saint Mary's Right to Life Group is participating in the National Prayer Vigil for Life by attending Friday 5:15 p.m. masses at Sacred Heart Church. The prayer will continue for nine weeks, representing the nine months of pregnancy. All who wish to pray are invited. -*The Observer*

"Loving in the Face of Oppression: Towards a gay spirituality," will be presented by John Fortunato, a gay psycho therapist, tonight from 7:30 in 119 Haggar. The talk is sponsored by the University Counseling Center. -*The Observer*

Civil Engineering Alumni will be on hand for interested students to discuss careers, companies, summer jobs, future jobs, and the profession Saturday two and one-half hours before the Notre Dame-Pittsburgh game in 106 Cushing Hall of Engineering. A list describing the visiting alumni is available in 156 Fitzpatrick Hall of Engineering. -*The Observer*

Audition for "Good" will be held after a company meeting for all actors, technicians, and publicity persons on Monday night at 7 in Washington Hall's laboratory theatre. Auditions will also be held on Tuesday, with call backs on Wednesday. For more information, call the COTH office at 239-5134. -*The Observer*

Weather

The world as we know it will cease to exist today as temperatures range into the upper 50s. Tonight, whatever that means in terms of a new or non-existence, will feature temperatures in the mid 40s. Saturday, as if that is any more intelligible, promises a 30 percent chance of rain and temperatures in the low 60s.

Color in today's newspaper was provided through the generosity of Anheuser-Busch, Inc.

The Observer

Design Editor Melissa Warnke	Campus Scene Editor Ed Nolan
Design Assistant Cathy Stacy	Eric Bergamo
Layout Staff Andy Fenoglio	Campus Scene Layout Heather Hypes
Typesetters Chris Reardon	Karen Webb
News Editor Cliff Stevens	Typists Esther Ivory
Copy Editor Bud Luepke	
Sports Copy Editor Todd Bell (W)	ND Day Editor Noreen O'Connor
Ma Bell (Sv)	SMC Day Editor Karin Radar
Cool Papa Bell	Irish Extra Layout Kathleen McKernan
Viewpoint Layout Kathleen Moran	Photographer Greg Stranger

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

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

Passing of time at Notre Dame leads to changing friendships

Looking back on freshman and sophomore year, I think that it was a lot like going through adolescence. One does a lot of growing and a great deal of changing.

When I left New Orleans to come to Notre Dame over two years ago, I had innumerable fantasies about this place. It had been my dream and goal throughout high school. When I finally arrived and the newness wore off, I began to feel some homeward yearnings, as did everyone. These, however, soon gave way to an acceptance that I was going to have to wait some time before I could actually be with my friends and family.

I look back with fondness on all of the letters I received my freshman year; I rarely made an entire week of futile trips to the mail boxes. I recall all of the battles I had with my hometown friends over who was supposed to write whom next. Stamps, although they cost less than a pack of gum, were a commodity.

Sophomore year can best be described, for me anyway, as the year of the phone bill. This is not to say that the bills were any bigger than they were the year before - in fact, they were quite less. However, they were the only way I could prove that I had any contact at all with my home state. Writing to my friends became less and less a priority; the once familiar arguments were basically non-existent.

I do not think I realized what was going on last year. Perhaps if I had realized, I would have been a lot less likely to comply. I did not really take notice that the letters I once received from my mother had turned into envelopes full of newspaper clippings and scribbles of information; trips to the mailbox became a semi-weekly chore rather than a daily event.

Sophomore year, like adolescence, was a time of getting to know a new group of friends to stand in the place of the old ones who were miles away. The fact that you may not be able to stay the best of friends with your high school buddies through the mail may be a surprising revelation to a college student; there were so many plans to keep things the way they were before leaving home.

I do not know when I first took notice of the growing chasm between my high school life and the one I am living at Notre Dame. I was no less fond of New Orleans than before. I missed my family no less. However, it may have been the first time when I looked forward to Hungarian Noodle Bake in the dining hall or when I referred to the campus as "home" that I realized a transition was being made.

Sophomore year was a time when my peer group began to hang out together a bit more frequently. It was a time that off-campus parties

Kevin Becker
Managing Editor

became more accessible and faces around the campus and dorm became a lot more familiar. It was also a time to stop feeling like a stranger in a new land. I was no longer a newcomer; I felt just as much a part of the Notre Dame family as any other student here.

I guess that it is funny how I have changed over the past two years. Many people, I am sure, would say that what I am going through now, the friendships and feeling of belonging that I am developing at Notre Dame, parallel my high school years. I would not agree.

The people that I call friends now mean so much more to me than the word describes. These people with whom I have lived, partied and grown. We have truly shared our lives together. My friends from high school still mean a great deal to me. My friends at Notre Dame, after all of the changes I have been through, mean more.

It is a weird thing to have changes taking place in your life that you do not even realize are going on. I look back on the past two years and see that my life was full of them. Fortunately, like adolescence, most people seem to come out of these times relatively unharmed - if not a bit better off.

BUY OBSERVER CLASSIFIEDS

JEN
is 21!
(at last)

Tues. thru Sun. noon to 6
Erasmus Books
1027 E. Wayne
Tues. - Sun., noon-6
1 block south of Jefferson & Eddy
Used & out of print books bought, sold, searched
232-8444

Godfather's Pizza®

Find one. It's worth it.™

FRIDAY & SATURDAY SPECIALS

TWO LARGE THIN CRUST ONE TOPPING EACH
\$9.99 plus tax & delivery

Offer expires 10/31/86

LARGE FOR MEDIUM-MEDIUM FOR SMALL

Offer expires 10/31/86

We Deliver to a Limited Area

336 Dunes Plaza
Michigan City, Indiana
874-5288

The Game

Notre Dame vs. Pittsburgh

Time	Saturday, October 11, 1986 11:38 a.m. EST
Series	Notre Dame 32, Pittsburgh 14, one tie
Last Meeting	November 5, 1983 Pittsburgh 21, Notre Dame 16
Rankings	Both teams unranked
Tickets	Game is sold out

The Schedule

Notre Dame (1-3)

L - MICHIGAN, 24-23
L - Michigan St., 20-15
W - PURDUE, 41-9
L - Alabama, 28-10
Oct. 11 - PITTSBURGH
Oct. 18 - AIR FORCE
Nov. 1 - at Navy
Nov. 8 - SMU
Nov. 15 - PENN STATE
Nov. 22 - at LSU
Nov. 29 - at USC

Pittsburgh (2-2-1)

L - MARYLAND, 10-7
T - N.C. State - 14-14
W - Purdue, 41-26
W - W. VIRGINIA, 48-16
L - TEMPLE, 19-13
Oct. 11 - at Notre Dame
Oct. 25 - NAVY
Nov. 1 - at Syracuse
Nov. 8 - MIAMI (FLA.)
Nov. 15 - RUTGERS
NOV. 22 - at Penn State

The Stadium

Notre Dame Stadium (59,075)

TV and Radio

TEN syndicated broadcast
Harry Calas, Jack Ham
USA Network
Eddie Doucette, Kyle Rote, Jr.
WNDU-TV (Ch. 16)
Jeff Jeffers, Jack Nolan

Notre Dame Mutual Radio Network
Tony Roberts and Tom Pagna
WNDU-AM 1500
WFVI-AM 640
Frank Mastro, Rudy Brandl

Irish Extra

Pittsburgh

The Observer

Weekend Edition, October 10-11, 1986

Heffern beats frustration

5th-year senior glad to be back

By MIKE CHMIEL
Sports Writer

"They're damn good . . . no doubt about that," said a beleaguered Shawn Heffern following last week's hard fought duel with the Crimson Tide. "We could have beaten them."

For a third straight time, however, frustration flowed through the Irish locker room after the game as the Irish met a challenge head up but failed to notch a win. For Heffern, a belief remains that this frustration will end soon as the Irish continue to work hard and play well.

"This season has been very frustrating," says Heffern, the right offensive guard for the Irish. "We are 1-3, but I don't think we're a 1-3 team. It's our own mistakes that are killing us. As soon as we stop making those mistakes, we will be a good football team. . . . We'll be able to play with anyone in the country."

This year, Heffern returned to Notre Dame for a fifth year in hopes of ending a four year career on the Irish gridiron on an upbeat note. Excited by the prospect of playing for Head Coach Lou Holtz, Heffern jumped at the chance for an extra year of eligibility which was awarded to him after he sat out the 1982 season with a lower back injury.

"Coach Holtz really excited me when he came here," says Heffern, who earned a degree in economics last spring. "He really impressed me in that first meeting. I felt that there were a lot of things that I hadn't accomplished at Notre Dame, and I was very happy when he offered me a fifth year."

Heffern's contribution has been a key to the success that the Irish offense has enjoyed this season. In their first four games, the Irish have outgained the opposition with an average of 400 yards of offense per game. This year, Heffern leads a relatively inexperienced line as its only returning starter.

"He's providing us with tremendous leadership up front," says Irish offensive line coach Tony Yelovich. "He's really been reinforcing that area with good communication with the other kids on the line."

"He's got great work habits. He's a very strong competitor athletically as well as academically, and that's very impressive. He's a very steady performer. He's aware of things that happen around him."

Last year, Heffern started every game for the Irish except for the season finale against Miami. In 11 games, he logged over 184 minutes playing time and ranked fourth among all returning offensive players for the Irish this year.

Notre Dame had originally recruited Heffern as a defensive lineman. Prior to a lower back injury, Heffern was slated for a defensive tackle and later as a defensive end. Going into the 1983 season, the Irish moved the Carmel, Ind., native to the strong guard position where he backed Neil Maune and saw action in six games.

"I've always wanted to go to Notre Dame," says the high school all-American. "The only reason why I even took visits to other schools was to make sure I didn't have a wrong opinion of Notre Dame."

"I've played just about everything," continues Heffern. "But I like where I'm at right now the best."

The Irish moved Heffern to strong tackle in the spring of 1984. In the fall of that year, Heffern was the number-one sub for Mike Perrino and saw action in nine games including the 1984 Aloha Bowl against SMU.

Before last season, Heffern was moved to his current slot on the right side of the line. The new offensive guard gradually developed his technique at the position and won the starting assignment for the first game of the season against the Michigan Wolverines. As the right guard, Heffern played a key role in helping Allen Pinkett's record-breaking runs.

"Pass blocking is easier but run blocking is more satisfying," says Heffern. "It's more of a challenge. It's just more satisfying when you blow someone off the ball then it is when you try to keep someone away from the quarterback."

While Heffern is returning to a familiar position this year, his fellow starters this

see HEFFERN, pages 2-3

Shawn Heffern (52) - "Run blocking is more satisfying . . . more of a challenge."

Mutual airs 19th ND season

Roberts and Pagna heard worldwide

By TRISH SULLIVAN
Sports Writer

Ever wonder how people all across the country become such avid Notre Dame fans? Or avid Notre Dame haters? How did that subway alumni group become so large? Even overseas, a growing number of radio stations are picking up Notre Dame games. For all these fans, Saturday afternoons mean one thing - listening to an Irish contest as called by the voices of the Mutual Broadcasting System.

The 1986 campaign marks the 19th consecutive season that Mutual Radio will handle the broadcast from South Bend, with approximately 285 stations throughout the country and overseas on Armed Forces Radio. Quite a large audience for an announcer to deal with, but the Mutual System employs two of the best in Tony Roberts and Tom Pagna.

A native of Chicago, Ill., Roberts turned to a career in broadcasting after realizing his future on the playing field was limited.

But even once he started, he had some doubts.

"Once I graduated I knew I couldn't play ball anymore," Roberts says. "So I figured, why not get paid to see some of the best college football in the country and be a part of all the excitement. But the first time I did play-by-play, I wondered, 'What the heck I am doing here?' I hadn't even done high school football and here I was doing a collegiate game."

Roberts debut was for a Western Illinois-Bradley contest and although he was shaky in the beginning, it only took a couple of minutes for Roberts, and his career, to take off. Yet Roberts might credit his success to a little divine intervention.

"I have a good friend in Chicago who is a psychic," Roberts says. "And back in the late 60's she told me that at some point I would be working in Washington,

see MUTUAL, pages 2-3

Tom Pagna (left) calls the shots from a different angle -Mutual Radio Network's broadcast booth.

Photo courtesy Notre Dame Sports Information Dept.

Heffern

continued from page 1

fall combined with a new offensive philosophy are providing for a new environment. Both his new linemates and a new philosophy are welcome.

"They (the other linemen) were second string last year, but they played an awful lot," says the starter. "They scored against Miami's first defense . . . they have critical game experience. Because

of that and because spring ball was so difficult, they've gained a lot of experience. We're playing well as a unit."

"Coach Holtz is the type of coach that will take whatever the defense gives you. If the defense is giving him the wishbone, he's going to run the wishbone. If they're giving him the pass, he's going to pass the ball."

Going into the Pitt game, Heffern notes that the Irish will face a considerable challenge from a Panther team that is in a situation similar to that of the Irish.

"They're struggling somewhat with their record as we are," says the lineman, "but they have a great defense with great personnel. (Pitt defensive end Tony Woods) impresses me but so does their whole defensive front. They're just a good, solid football team."

For the rest of this season, Heffern believes that the Irish have improved a great deal and will be able to eliminate the errors that have plagued them throughout the year. The Masters in the Science of Administration student is con-

fident that the Irish will also finish with a strong effort and in a positive way.

"I've seen a lot of improvement in our fundamentals," says Heffern. "I also think we're awfully close as a team. This is the closest team that I've been on since I've been here, and we've hung together well. The one thing that has impressed me the most is that no matter what happens, no one will ever give up.

"Taking this fifth year is one of the best decisions I ever made. Even though we may be 1-3, the attitude of this team is not that of a 1-3 team."

Photo courtesy Notre Dame Sports Information Dept.

Dan Marino vs. Notre Dame

42 Att. - 26 Comp. - 314 Yds. - 0 Ints. - 0 TDs.

Catches stars on film

MARY JACOBY
features editor

Rock photographer Laura Levine has an exceptionally fierce cat. When I reached down to pet him, he swatted at me so quickly with his bared claws that I had little doubt of his true intentions. He wanted to rip my hand to pieces.

Then on the wall of Levine's studio apartment in New York City's Soho is a picture of the same porcine beast reaching up playfully with his paws for the outstretched hand of a smiling Joan Jett, definitely one of the more formidable of black-leather-clad women in rock 'n' roll today. For a moment, however, both rock singer and feline were caught out of their usual roles, exposed by Levine's camera as the opposite of what one would normally expect.

"I really like that picture of Joan Jett because it's another side of her," Levine says. "She's got a smile on her face, and she looks like a little girl. But in every picture you see of her she's got a real tough image."

For Levine a successful photograph is one that allows fans a peek into an aspect of a celebrity's personality that previously has not been exposed to the public. She has one shot of Madonna where her face is twisted into a knot as she screams into a microphone, a decidedly un-sex-kittenish depiction of young America's favorite flirt. Levine has another photograph of the popular all-female group The Bangles who, by the way, played to a sparse crowd at Stepan Center just two years ago.

As with all the women she photographs, Levine strives to avoid sexist portrayals. Inspired by the Bangles' hotel room after show), Levine shot the group wearing baggy men's pajamas. Levine has been able to present the public with unique angles into the personalities of many well known bands and artists such as Eurythmics, Billy Idol, Joe Jackson, R.E.M., John Cougar Mellencamp and Duran Duran.

see Stars, page 2

A Levine Annie Lennox photo as a cover for Spin.

The Observer/Mary Jacoby
Laura Levine sits with her cat.

Stars

continued from page 1

Levine, 28, became interested in photography in high school after seeing a Diane Arbus exhibit. Although she describes herself as "pretty much self-taught," Levine took some classes in high school and served as the photo editor of the Harvard Crimson at Harvard University, where she was an anthropology major. After internships as a photographer for the Washington Post and the Village Voice, Levine began working at New York Magazine during the day and taking photos of bands at night. Hoping to freelance one day, Levine realized that magazine editors don't think of a photographer for a certain job if his or her portfolio is too diverse. Because she liked to see shows anyway, Levine decided to combine work with pleasure and specialize in rock photography.

"I'll photograph a band if I know they're really marketable, but I have to like them, also"

"I pretty much gave myself about two years to give it a shot and break even," Levine says. "I think it's worth it when you're starting out to not look at a job in terms of how much money you're going to make from it but to think of it as an investment towards your career."

Levine's efforts to make her name known have paid off; her work has appeared in publications ranging from the New York Times to Spin as well as Musician, Village Voice, Creem, the now-defunct New York Rocker and various foreign publications. In the beginning, however, Levine was as new to editors of rock magazines as many of the bands she was photographing were to the readers of those magazines. While other photographers chose to ignore bands whose pictures were not yet in demand, Levine was out there shooting relatively obscure acts and musicians she had seen at shows, heard by word of mouth or read about in fanzines (non-profit amateur publications put out by fans of the under ground rock scene).

"I'll photograph a band if I know they're really marketable, but I have to like them, also. Or

if I'm just really a fan of the band's an feel it would be an honor to photograph them or I'd like to meet them, I'll take some shots," Levine says.

Many times foresight pays off for Levine, and the case of R.E.M. is one example. "For a year or two I was one of the only photographers who had pictures of them (R.E.M.)," Levine says. She photographed the band when they only had one single out, "Radio Free Europe/Sitting Still"—before even their first album *Murmur* or the EP *Chronic Town* had appeared. Six years and four critically acclaimed albums later, R.E.M. is one of the most popular bands today among college students, and articles about the group have appeared in everything from Rolling Stone to the local newspapers of the towns where they are playing.

"Sometimes it doesn't pay off," Levine says, citing the flipside of the coin. "I did the Cocteau Twins, and I'm really a big fan of theirs. They had never been to America before, and I thought 'Oh, if I do a photo session with them I'll sell the pictures all over the place.' Levine has yet to sell a single Cocteau twins photo from that session, however. The three-member band's ethereal strings and mystical high-pitched sounds apparently haven't caught on with many magazine editors or fans, thus minimizing any demand for photos.

Many of the bands Levine has photographed got their start in—or are still with—the underground music scene. Underground music is a catch-all word to describe bands you won't hear on top-40 radio or see on MTV bands that are usually with small independent record labels which don't have a lot of money for promotion and thus survive on a grass-roots following and college-radio play. Because they do not have to bow to the corporate profit-making pressures of mass popularity, underground music is almost without exception more fresh or innovative than mainstream rock.

With such bands as R.E.M., Husker Du, the Replacements, and The Bodeans creeping up from the cellar into the light of mainstream popularity, it would seem reasonable that any photographer who was there on the ground floor with them would also be gaining more respect accordingly. But Levine says her association with this stratum of the music world has not been entirely beneficial.

"It hurts me sometimes because in a lot of ways I'm known as a punk, underground photog-

rapher, although I've done sessions with Duran Duran, Madonna, John Cougar, Billy Idol and the Eurythmics," she explains. "For some reason they think she can get great pictures of Robin Hitchcock, but that doesn't mean she can get god pictures of Simon LeBon." It's ridiculous. So a lot of times I'm not thought of for certain jobs.

"But I can give you examples of bands who were struggling and had their first record out on an independent label when you photographed them, and then two years later they will have a big record contract and suddenly feel that they're in a new stratum now, and they should be photographed by Annie Liebowitz or someone."

So, like who? Billy Idol, for one.

"I used to do all my sessions in my little apartment in Chinatown. He (Idol) came up there when we did a session together about four or five years ago. And it came out really nice. He was a really sweet guy, and everything was great.

"Then a few years later his publicist wanted to hire me to photograph him again. And he had really gotten popular in between those two sessions. So everything was set—the makeup people were there, the costume people were there—people I don't generally use, but they insisted on it. And he never showed. Finally hours later my assistant got him on the phone,

and he didn't want to come. The reason was that my apartment was too small and that he had progressed so much since that time that he just thought of me as an amateur."

Characteristic Billy Idol petulance aside, Levine says she enjoys photo sessions the most when the band has a lot of input into the proceedings. Michael Stipe from R.E.M., Levine says, "is great to photograph because he has as many ideas as I do." She also cites Lena Levich and Thomas Dolby for their collaborative participation.

"I used to do all my sessions in my little apartment in Chinatown. (Billy Idol) came up there when we did a session together about four or five years ago. . . He was a really sweet guy, and everything was great."

Music for Levine is hardly all work, however. She does manage to step back enough

from her camera to enjoy the actual music. Levine the fan listens to a variety of bands including the B-52s, R.E.M., 10,000 Maniacs, Led Zeppelin and early Bob Dylan. Levine knows personally members from three of the bands she mentioned as her favorites and it would be fairly safe to strike Dylan and Led Zeppelin out of the running if you were going to make an educated guess as to which of the five bands she rubs elbow with. She admits her friendships influence her work and attitudes. "I think if you're friends with someone you really make an effort to listen to their stuff a lot more."

Levine considers Spins August, 1985 cover featuring Annie Lennox from Eurythmics an example of one of her better photos. Lennox is staring expressionlessly straight into the camera, framing her green eyes with red-gloved hands. Average payment for a magazine cover, Levine says, is between \$300-\$500.

However Levine has yet to capture two of her favorite artists on film: Elvis Costello and The Smiths. She'd like to photograph Costello so she could meet him, as she has been trying hard for a while to get a session with Morrissey, lead singer of The Smiths.

Is that really all it takes to meet your favorite bands and musicians? A camera? Maybe I'll try it next time the Rolling Stones are in South Bend.

Let's Active used this photo on their latest album cover.

WVFI Top Ten

1. Walk Like an Egyptian The Bangles
2. What About Love 'til Tuesday
3. Superman R.E.M.
4. Wild Wild Life Talking Heads
5. Heartache Gene Loves Jezebel
6. There Is a Light That Never Goes Out The Smiths
7. (Forever) Live and Die Orchestral Manouvers in the Dark
8. People Like Us Talking Heads
9. Whole New World It Bites
10. Fall On Me R.E.M.

This chart compiled from the playlists of WVFI-AM640 as of Oct. 8.

Get into the spotlight!

The Features Department of *The Observer* is looking for writers interested in art, theatre or movies. See the Features Editor for more information and see your name up in lights — well, in print anyway.

A movie that has trouble getting off the ground

SUSAN CLEMENTS
features writer

Closet Disney fans everywhere have weathered many tough years, waiting for the return of the great Disney Movie that they knew in ages past. When "The Boy Who Could Fly" opened, many of these loyal fans undoubtedly risked losing face, if not social grace, to sneak out and see if this movie were at last the one they had been waiting for. With its PG rating and real-life characters, "The Boy Who Could Fly" is a children's movie that tries a little too hard to meet its older viewers halfway, and thus loses its classic Disney charm.

Movie review

The Boy Who Could Fly

★★★ (out of four)

Like the Disney movies of yesteryear, "The Boy Who Could Fly" is based on the premise that it is possible for dreams to come true. The main plot revolves around Eric (Jay Underwood), an autistic teenager who has been trying desperately to fly since the death of his parents many years ago. At first, the viewer only sees him balancing precariously on rooftops and, only seconds later, appearing mysteriously on the window sills of other houses. Observing this strange behavior, Millie (Lucy Deakins), the new girl next door, comments, "It's like the only way he could save them (his parents) was by being an airplane. He's been one ever since."

If this all sounds a little inane, that's because it is. Assuming of its audience a child-like innocence void of cynicism, the movie borders at times on the ridiculous. More mature viewers may find themselves feeling a tad insulted during the flying scenes, which are just a little too silly (that's really the only word for it) to believe. Hovering above dazzling city lights during the dream sequence and later sweeping over the heads of high school fairgoers, Underwood as Eric and Deakins as Millie overact to compensate

for the lack of credibility. The special effects are shakey, and the movie would have been altogether more believable if the flying had been taken as a matter of faith, which worked well enough in the first half of the story. It is almost as if they were thrown in at the last minute, for in their awkwardness they add virtually nothing to the overall feeling of the movie.

But the movie is not trying to fool the audience or create an atmosphere of suspense, and writer/director Nick Castle keeps the action moving so that you hardly have time to care about the lack of believability. And the viewer will not even resist such happy-go-lucky maxims as "Somewhere, deep down inside, we can all fly," because the characters themselves, if not their situation, are so believable.

In his role as Eric, Jay Underwood has very few lines, he doesn't speak until the end of the movie, but his feelings and his struggle to subdue them, come through clearly in his eyes and gestures. Lucy Deakins, too, plays her emotions out well, but one gets the feeling that she has been forced to overdo the dreamy teenager bit. As her little brother Louis, Fred Savage in his film debut creates a delightfully enigmatic personality; he is the tough little guy in army fatigues, burying plastic soldiers and attempting to get around the block unscathed by the neighborhood bullies. The youngest of the cast, his is the most dynamic character and director Nick Castle pulls out of him the largeness of childhood anxieties.

The other characters function mainly as comic relief for the emotion-charged action of the movie. Without the comic touch of Fred Gwynne (better known as Herman Munster) as Eric's drunken uncle and Mindy Cohn's (Natalie from "The Facts of Life") realistically irritating portrayal of the fat girl down the street, the movie would be too melodramatic to bear.

As it is, "The Boy Who Could Fly" is a delicate mixture of the real and the unreal, of the emotional depths and heights of its characters, and the viewer leaves the theater wondering uncomfortably why

Milly(Lucy Deakins) shows Eric(Jay Underwood) how to fly a kite in "The Boy Who Could Fly."

he feels so touched by a movie so imbued with sugary truths. Walking back to his unmarked car, the average viewer will recognize a trace of the same old Disney warmth rising within him; it is after all, a movie about the unconquerability of the

human spirit. A movie you have to wish you were still young enough to believe in.

"The Boy Who Could Fly" is now showing at the River Park Theater.

Movies

The Student Activities Board presents "Hannah and Her Sisters" Friday and Saturday in the Engineering Auditorium. This Woody Allen film focuses on the lives of three sisters of a troubled family of actors. Mia Farrow, Barbara Hershey and Michael Caine star in this humorous and touching movie. Allen also appears in the movie as a hypochondriac television producer. Admission to the 7, 9 and 11 p.m. showings is \$1.50.

Totally awesome! "Fast Times at Ridgemont High" will be shown at 8 p.m. on Friday in the Northside Little Theater on the Indiana University at South Bend campus at 1700 Mishawaka Ave. "Fast Times" is a humorous and realistic look at the tensions of teenage life. Admission is \$1.75.

The department of communication and theater presents "Sugarbaby" Friday at the Annenberg Auditorium. The movie is a comic Cinderella fable about a woman who rouses herself from a deadening job in order to capture the man of her dreams. Director Percy Adlon uses flamboyant neon lighting to capture the characters' inner worlds. The Los Angeles Times calls it "a little miracle." Tickets to the 7:30 and 9:30 p.m. shows are \$1.50.

A guide to local movie theaters in the South Bend area.
University Park Mall on Grape and Cleveland Roads at 277-0441.

Fourm Cinema on US 31 at 277-1522.

Town and Country on 2340 North Hickory Road at 259-9090.

The Scoop

Scottsdale in the Scottsdale Mall at 291-4585.
River Park on 2929 Mishawaka Avenue at 288-8488.
100 Center Cinema in the 100 Center at 259-0414.

Art

The exhibit "Tamarind: 25 Years," closes this weekend at the Snite Museum. The exhibit marks the 25th anniversary of the Tamarind Lithography Workshop.

Works by the following artists will be included in the show: Josef Albers, Richard Diebenkorn, Sam Francis, Philip Guston, David Hockney, John Altoon, Louise Nevelson, Rufino Tamayo, Judy Chicago, Nathan Oliviera, Fritz Scholder, Roy DeForest and Joseph Raffael and others prominent in the print field.

Museum hours are 10-4 p.m. Friday and Saturday. Admission is free.

"The Competitive Alumna Art Show" will be shown this weekend in the Art Galleries on the Saint Mary's campus. Hours are 9:30 a.m. to 12:00 p.m. and 1:00 to 3:00 p.m. on Friday and from 1:00-3:00 p.m. on Sunday. For more information call 284-4655.

Also at the Snite Museum is an "American Master Photographers" exhibit located in the Print, Drawing and Photography Gallery and the "Piranesi Prints from Indiana Collections," featuring the works of Giovanni Battista Piranesi, continue this weekend.

Theater

The Broadway Theater League of South Bend will open its 28th season this weekend with "Pippin," starring Ben Vereen, at the Morris Civic Auditorium. Curtain time is 8 p.m. on Friday and Saturday and 1:30 and 7 p.m. on Sunday. For more ticket information call 234-4044.

Ben Vereen in "Pippin"

The Indiana University at South Bend Theater will present "The Elephant Man" Friday and Saturday at 8 p.m.

Saint Mary's College will be presenting "Crimes of the Heart" this Friday, Saturday and Sunday at O'Laughlin Auditorium. The play tells the story of three tragedy plagued sisters and will be directed by Julie Jensen. Tickets are priced at \$6 and \$5. Student tickets are \$4. Showtimes will be 8:10 p.m. on Friday and Saturday and 3 p.m. on Sunday.

Assorted

Notre Dame returns to friendly South Bend in time to take on the Pitt Panthers. Kickoff time for the game will be 11:40 a.m. and the game will be telecast by WGN. Be sure that tailgaters will abound on Green Field.

Mass

The celebrants for Mass at Sacred Heart Church this weekend will be:

Father Andre Leveille at 5 p.m. on Saturday.

Father George Wiskirchen at 9 a.m. on Sunday.

Father David Tyson at 10:30 a.m.

Father Andre Leveille at 12:15 p.m.

The schedule for confessions in Sacred Heart Church is:

Monday through Saturday at 11:15 a.m.

Monday through Friday at 5 p.m.

Monday through Thursday at 7 p.m.

Saturday only 4-5 p.m. in the crypt. Vespers will be held Sundays at 7:15 p.m. in the Lady Chapel.

The rosary is said daily at 6:45 p.m. at the Grotto.

Even the music can't save this movie

MIKE EVCES
features writer

I've never eaten styrofoam, but I have a feeling that if I did, the flavor and substance would be comparable to this dull and insignificant movie called "Playing For Keeps."

Movie review
Playing for Keeps
★ (out of four)

"Playing For Keeps" makes a weak attempt to portray three dynamic high school graduates from the city and their struggle to make new lives for themselves using nothing but natural talent and street-wise common sense. The vehicle for their success is a run-down hotel in the country, which they hope to renovate and turn into a rock and roll hotel for kids only. Their vision includes MTV in every room, live entertainment and complimentary drinks. In the process of trying to make their dream come true, the kids must confront the prudish, old-fashioned townspeople and a corrupt local government who are dead-set against having a huge twenty-four-hour-a-day party right down the road. To support its promotion of youthful energy, the movie promises a hip soundtrack featuring such stars as Pete Townshend, Peter Frampton, Phil Collins, Julian Lennon and even the Rolling Stones. Several of the songs in the movie were written just for the occasion. This all sounds

like a sure-fire hit. Not quite. Unfortunately, the movie as a whole has none of the dynamism which inspires our three young heroes through 103 minutes of sadly cliched dialogue, predictable plot, wimpy directing and all the cinematographic dazzle of an afternoon soap opera. The celebrated soundtrack is buried under all of this dullness, but mercifully surfaces every now and then to wake us up, if we haven't left the theater already.

But hey, maybe we should give Bob and Harvey Weinstein a break. They're a little new at this. "Playing For Keeps" marks their writing and directing debut and apparently they believed that a youth versus age conflict, a hot soundtrack and a few dance sequences would be enough to win the hearts of America's rocking, rebellious young people. Well, Bob and Harvey, wise up. Get some believable actors, get a cinematographer with some sense of the energy you're trying to portray and let somebody else write the script. As it is, with stereotyped characters, a voice-over narration that tries to compensate for a shakily constructed plot and a closing would-be extravaganza that looks like it was filmed in Bob and Harvey's garage, nobody's going to take "Playing For Keeps" seriously. You just can't build a movie on the basis of a can't miss soundtrack. At least there is the virtue of the music that hides beneath its gross mediocrity. But don't see it for the music. Turn on the radio instead; it's nowhere near as boring.

Spikes(Matthew Penn) imagines himself as the athletic director of a fabulous resort in this fantasy sequence from the movie "Playing For Keeps."

Tracy(Marisa Tomel), Spikes(Matthew Penn) and Silk(Leon W. Grant) accuse Danny(Daniel Jordano) of dragging them into a hopeless project in "Playing For Keeps."

The King of Beers.
salutes a very special group of Americans. For their contributions, for their values, for their spirit of pride and rich tradition. To those of you whose Irish runs true.

FIGHTING IRISH
THIS BUD'S FOR YOU.

ANHEUSER-BUSCH INC • ST LOUIS MO

Mutual

continued from page 1

D.C. Well, later that year, I happened to respond to an advertisement in the paper for someone to do sports at a station. After sending in my application and such, I found out that the station was located in Washington, D.C. I took the job by the end of the year."

Roberts' duties included covering Navy football, Washington Senators baseball and Washington Bullets basketball. A perennial choice as Washington Sportscaster of the Year, Roberts has seen many teams and many games, but at least two events stand out as most memorable in his mind.

"As far as professional football, I will never forget the game between the Baltimore Colts and the Oakland Raiders in the NFL playoffs. It took six quarters to finish and it had," comments Pagnacould have - 100-yard runs, long passes - you just never wanted it to end.

"Another game I'll always remember is the Notre Dame-Michigan game in which Harry Oliver kicked his 51-yard field goal. That was pure excitement to witness."

Notre Dame football has always held a soft spot in Roberts' heart. Growing up in an Italian-Catholic neighborhood, Roberts says it was like a pilgrimage every Saturday for his neighbors to travel to South Bend. Following the Irish was a religion to his community.

"And as far as I know, the same people still have season tickets and still make the pilgrimage."

Game

continued from page 4

the Tide. He will start in place of Steve Beuerlein, who still has a stiff neck from his meeting with Cornelius Bennett.

Andrysiak's receiving corps will be thinned because Alvin Miller injured his knee, an injury that will probably require arthroscopic surgery. Tim Brown, Reggie Ward, Milt Jackson and Joel Williams will be looking to come back from their lowest receiving yardage total of the season (156).

The running game got a boost from fullback Pernel Taylor's 46 yards, but both Mark Green and Brown managed only 12 yards rushing. The Irish need more production from these two if they hope to avoid giving the Panthers' relentless pass rush and ball-hawking secondary an advantage the Irish cannot afford to be giving out.

The offensive line bears the brunt of the burden of keeping Woods and company off Andrysiak's back. Byron Spruell figures to see Woods staring across the line at him most often. Andrysiak's running ability may alleviate the pass rush somewhat, but the running game must also carry its share of the load.

Notre Dame's mistake-prone offense and Pittsburgh's turnover-forcing defense is an ominous pairing. Look for Holtz to try to use Andrysiak's running ability to its utmost.

The punting game is a problem for the Irish. Holtz has made some changes in personnel and he has appointed Ned Bolcar as punting team captain in hopes of finding a leader to improve the coverage on Dan Sorenson's kicks. Freshmen John Rasp and Jeff Van Horne handle the punting and kicking chores for Pitt. Van Horne has made four of six attempts since replacing junior Mark Brasco, who missed all three of his attempts.

Notre Dame and Pittsburgh, so similar so far, will have to take opposite paths Saturday. Unless there is a tie, only one team will be able to add to its near-miss total.

For Roberts partner in the booth, Tom Pagna, doing the Notre Dame games is only natural. Each weekend is a homecoming to this former Irish coach as he enters his second season as color analyst with Mutual.

A native of Cleveland, Ohio, Pagna played his college ball at Miami of Ohio under coach Ara Parseghian. He later took a job as Parseghian's assistant at Northwestern until the pair found their way to Notre Dame. Pagna and Parseghian spent 11 seasons together at the University and produced 95 victories including national titles in '66 and '73. With Parseghian's resignation in 1974, Pagna went on to serve as executive director of the University's Alumni Association and that's when the contact began with Mutual.

"I was asked to do the broadcasts then," Pagna recalls. "But because of my administrative affiliation with the University we had to give up on the idea. They were still interested in getting me some kind of job, and I was still interested in announcing so I did some NFL games for awhile. But the traveling and the hassles weren't worth it so I gave it up for a few years."

During that time off, Pagna went back to his natural occupation - coaching. This time he tried the professional ranks and joined the staff at Kansas City. He left the Chiefs in 1980 and returned to his home in South Bend where he went into private business. But Mutual didn't forget Pagna and he certainly didn't forget them. It wasn't until a few years later, but with a little "divine intervention" from Roberts, an agreement was reached that satisfied all parties and Pagna joined Roberts in the booth in 1985.

"The staff at Mutual were good enough to keep me in mind during all those years," Pagna says, "and fortunately Tony and I had a good rapport and he put in a word for me."

"I had been away from broadcasting for almost ten years so I was a little green

at that first game. My wife told me that when I first start my voice is about three octaves higher. Then as the game goes on I settle down. But I needed a lot of coaching, and luckily I work with the best in the country in Tony Roberts. It's tough to do radio because you have to keep the listeners into the game at all times. They don't have a screen to stare at so we can't have any dead air time. Tony is great at keeping that excitement in his voice and keeping the listeners interested in the game."

Despite the fact that he has such deep ties to the University, Pagna is a true professional and maintains the neutrality that his listeners expect. Although he sees the game from a coach's eye, he is compassionate to the situation of coaches and players alike.

"I've been on both sides of the fence," comments Pagna. "Players don't make mistakes because they want to and I can appreciate what a kid on that field goes through. In the same way, I try not to be critical of any coach's decisions because I am not on the inside. I don't know what subtleties the coach saw on defense or offense that the average fan didn't see, and I am an average fan now - with a little expertise. That's how I have to sound when I broadcast."

Both broadcasters have seen their share of Notre Dame teams, and they concur that it will just be a matter of time before this year's Irish squad puts it all together.

"The talent is there in all aspects," Pagna says. "I don't doubt that the team will prove itself, and some opponent will pay. So if you ever find yourself in Wilkes Barre, Pa., Fargo, N.D., or Kaiserslautern, West Germany and unable to attend the Notre Dame game in person, tune in your radio to the Mutual station. With the excitement and expertise coming from the booth, it's the next best thing to being there."

Miller out for season with knee

Special to the Observer

The Notre Dame football team will be without the services of split end Alvin Miller for the remainder of this season, according to Jim Daves of Notre Dame Sports Information Dept.

Miller, a 6-4, 211-pound senior, suffered a sprained knee while attempting to catch a pass in last week's 28-10 Alabama victory. While the injury did not appear at the time to be of such a serious nature, doctors have concluded that reconstructive surgery will be necessary. Miller is scheduled to undergo the operation Friday.

For Miller this will be the second time in three years that he has been forced to miss the majority of an Irish football season. In 1984, as a sophomore, Miller tore knee ligaments in the second game of the campaign and sat out the rest of the way. The big split end returned, however, in 1985 to catch 13 passes for 219 yards while seeing action in 10 contests.

So far this season, Miller had hauled down six passes for 107 yards, while playing in all four of Notre Dame's games. He was sharing time at the split end slot with classmate Milt Jackson.

Miller has the option to apply for an extra year of eligibility because of the knee injury suffered in 1984.

Time Capsule

Irish topple No. 1 Panthers

Pinkett bursts into national prominence

By MARTY STRASEN
Assistant Sports Editor

Before Notre Dame head coach Gerry Faust led his players onto the Pitt Stadium field in 1982 to do battle with the top-ranked and undefeated Pittsburgh Panthers (7-0), he read them a list of past Irish teams which had knocked off undefeated football powers.

Just a few hours later, that list of seven teams had grown into a list of eight teams, as a freshman substitute tailback named Allen Pinkett led a fourth-quarter surge which gave Notre Dame a 31-16 victory over mighty Pitt.

The Irish were 5-1-1 heading into the contest, fresh off a disappointing loss to Arizona and a tie against Oregon. This time, however, Faust was anything but predictable in his play-calling.

Trailing 13-10 early in the fourth quarter, Notre Dame quarterback Blair Kiel handed off to tailback Phil Carter, who pitched the ball back to the signal-caller on a flea-flicker. Kiel then found flanker Joe Howard streaking down the sideline for a 54-yard touchdown connection.

A field goal by Panther placekicker Eric Schubert made the score 17-16, but in the midst of the next Pitt drive, split end Julius Dawkins fumbled to Notre Dame's John Mosely on the Irish 24-yard line.

Bring on Pinkett.

The freshman took a handoff through the left side on the very next play, eluding five defenders on his way to a 76-yard touchdown run to sew up the win. Pinkett scored again from seven yards out with 4:06 remaining, bringing his game total to 112 yards.

Panther quarterback Dan Marino passed for 314 yards in the game, but the Irish defense held its own when it had to, and stripped the ball six times from the arms of Pittsburgh players (although recovering only two of those fumbles).

The Observer/File Photo

The game marked a beginning and an end.

For Pinkett, it was the beginning of a career that would eventually see him become Notre Dame's all-time rushing leader. For Pittsburgh and Head Coach Foge Fazio, it was the end of a perfect season, and along with it any hopes of a national championship in 1982.

The Game

vs.

By RICK RIETBROCK
Sports Writer

Notre Dame and Pittsburgh have something in common, besides both having first-year coaches, and it is something they would rather not be associated with.

Both teams have mastered the near-miss early this season. Therefore the records of the two teams are a far cry from what they could conceivably be.

Pittsburgh, like Notre Dame, has shown flashes of brilliance under Head Coach Mike Gottfried that have been dulled by untimely miscues, and lack of clutch plays. Subsequently, its record stands at 2-2-1 instead of a much better mark.

The Panthers lost to Maryland, 10-7, in their season opener, a game in which missed field goals cost them a victory. In the second week, North Carolina State blocked a punt to help keep Pitt from breaking a 14-14 tie.

After waltzing past Purdue and West Virginia by big margins, the Panthers were shocked by Temple last week, 19-13. All this adds up to mean that the Panthers probably are not too sympathetic to Irish claims of tough breaks.

This game will be another attempt by the Irish to establish some sort of consistency, which has been lacking from Notre Dame's play this season. That is the top priority for this week, according to Irish head coach Lou Holtz.

"We've just got to settle down and be more consistent," says Holtz. "We play well for a stretch - whether it's offense, defense or the kicking game - and then we seem to have a breakdown and those breakdowns have really hurt us. We've simply got to play with a little more continuity."

Pitt's offense vs. Notre Dame's defense

Foge Fazio will get a chance to stop the team he used to coach, but it will be a chore.

The Panthers claw their way downfield using a well-rounded attack, with fifth-year senior John Congemi at the helm. The solid, if unspectacular, fifth-year senior is off to a good start with 93 completions in 168 attempts for 1,049 yards, and five touchdowns against three interceptions.

Congemi has a wide variety of targets to choose from, but leading receiver Reggie Williams (17 receptions for 239 yards) is sidelined with a fractured leg. Leading the way in Williams' absence are sophomore flanker Billy Osborn (9 for 158, one TD), freshman split end Hosea Heard (8 for 88, one TD) and senior flanker Chuck Scales (9 for 88).

The running game is a good one. The tailback tandem includes the

Pitt QB John Congemi

"Refrigerator" of the East, 260-pound Craig Heyward (59 carries, 287 yards, five TDs) and junior Charles Gladman (62 for 276, one TD). Fullback Tom Brown (49 for 219) is also productive. Last year Gladman was the first sophomore to gain 1,000 yards since Tony Dorsett. He has earned pre-season mention on several all-America squads.

The running backs pose a double threat as they are all capable pass receivers out of the backfield. Brown has 12 receptions for 75 yards, and Gladman has caught 12 for 142 yards. Heyward has also contributed nine catches for 88 yards.

Tight end Vernon Kirk is not a major part of the passing game with only four catches for 56 yards.

The offensive line is another strength for the Panthers. Senior tackle Randy Dixon, 6-4 and 286, is the anchor of a young group. Dixon has received first-team all-America recognition from several publications.

Sophomore Tom Ricketts, 6-5 and 275,

jured his knee making his status questionable. Cedric Figaro was expected to return this week, but his recovery from ankle and knee sprains has slowed and he is listed as questionable.

The Pittsburgh offense can be very effective, especially with its pass-run balance. That balance could slow Notre Dame's already dormant pass rush even more. But the Irish defense will not have to contend with the blinding speed that Alabama presented, and that could prevent the big play from crippling the Irish.

Pitt's defense vs. Notre Dame's offense

The Panther defense gives Holtz the shivers. In fact, he says he would stack it up against anyone.

"Their defense is as good a defense team as I've seen on film," he notes. "Tony Woods is an outstanding football player. I thought Cornelius Bennett was very good, and he proved it on Saturday. Tony Woods is a great football player."

Woods follows a line of great defensive ends (all of whom are now pro linebackers) that includes Hugh Green, Rickey Jackson and Chris Doleman. He already has 11 tackles for losses, including six sacks.

Woods has plenty of help behind him. Linebackers Steve Apke and Jerry Olavsky rank second and third in tackles on a team which allows opponents only 73 yards rushing on the average.

Unfortunately for the Irish, the airwaves are no more inviting. Juniors Quinton Jones and Billy Owens have each swiped three passes already, matching the Notre Dame team total. Cornerback Gary Richard also has two interceptions.

The Notre Dame offense continues its impressive movement in the middle of the field, but its inability to put points on the board appeared again in the Alabama game.

The Irish reached the Tide 37, 36, 30 and 29 without scoring. The task of putting up some markers is passed to junior Terry Andrysiak, who saw extensive action last week. Andrysiak finished with 8 completions in 18 attempts for 90 yards against

see GAME, pages 2-3

PEERLESS PROGNOSTICATORS

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

Marty Burns
Asst. Sports Editor
30-25-1
.545
(last week: 9-5-0)

Mike Szymanski
Sports Writer
25-30-1
.455
(last week: 6-8-0)

Andrea LaFreniere
SMC Sports Editor
23-32-1
.418
(last week: 6-8-0)

Marty Strasen
Asst. Sports Editor
22-33-1
.400
(last week: 9-5-0)

Dennis Corrigan
Sports Editor
21-34-1
.382
(last week: 4-10-0)

John Heisler
Guest Celebrity
22-33-1
.400
(last week: 5-9-0)

Andrew Higney
Random Student
22-33-1
.400
(last week: 4-10-0)

Miami (Fla) over W. VIRGINIA by 23
IOWA over Wisconsin by 21.5
MICHIGAN over Michigan St. by 9.5
NEBRASKA over Oklahoma St. by 27
ARKANSAS over Texas Tech by 22
Oklahoma over TEXAS by 23.5
Southern Cal over WASHINGTON ST. by 10
Arizona St. over OREGON by 11
Washington over STANFORD by 11
UCLA over Arizona by 1.5
BAYLOR over So. Methodist by 8 .5
LSU over Georgia by 3
Auburn over VANDERBILT by 21.5
NOTRE DAME over Pittsburgh by 7.5

Hurricanes
Badgers
Wolverine
Cowboys
Razorbaks
Sooners
Trojans
Ducks
Huskies
Bruins
Bears
Bulldogs
Commodores
Irish

Hurricanes
Badgers
Wolverines
Cowboys
Red Raiders
Longhorns
Trojans
Sun Devils
Huskies
Bruins
Mustangs
Tigers
Tigers
Irish

Hurricanes
Badgers
Wolverines
Cowboys
Razorbaks
Sooners
Trojans
Sun Devils
Huskies
Bruins
Bears
Tigers
Tigers
Irish

Mountaineers
Hawkeyes
Wolverines
Cowboys
Red Raiders
Longhorns
Cougars
Sun Devils
Cardinals
Bruins
Bears
Bulldogs
Tigers
Irish

Hurricanes
Hawkeyes
Wolverines
Cowboys
Razorbaks
Longhorns
Trojans
Sun Devils
Huskies
Bruins
Bears
Tigers
Commodores
Irish

Mountaineers
Hawkeyes
Wolverines
Cowboys
Razorbaks
Longhorns
Trojans
Sun Devils
Cardinals
Bruins
Bears
Tigers
Irish

Mountaineers
Hawkeyes
Wolverines
Cornhuskers
Red Raiders
Sooners
Trojans
Sun Devils
Cardinals
Bruins
Mustangs
Tigers
Commodores
Irish

U.S. denies captive's implication of C.I.A. involvement

Associated Press

WASHINGTON - A top State Department official maintained Thursday an American captured in Nicaragua was acting under duress when he implicated the CIA in an operation to resupply Contra rebels.

Assistant Secretary of State Elliott Abrams, in a telephone interview, said no one should believe anything said by the

detained American, Eugene Hasenfus, until Hasenfus can speak freely. Abrams said Hasenfus likely was subjected to threats and intimidation.

Abrams called The Associated Press hours after Hasenfus told a nationally televised news conference in Managua that he had worked with CIA employees in his efforts to keep the Contras supplied with weapons and other equipment.

Before his cargo plane was shot down over southern Nicaragua on Sunday, Hasenfus said, he had taken part in 10 such flights from Honduras and El Salvador. He said 24 to 26 CIA personnel had taken part in the operation in El Salvador.

The State Department official renewed the Reagan administration's denial of CIA involvement as the FBI launched a preliminary inquiry to determine whether

Americans operating privately are violating U.S. laws by flying weapons and other equipment to the rebels.

FBI spokesman Paul Miller said in Miami that two agents began the inquiry Wednesday to find out whether the Neutrality Act or any other U.S. statutes had been violated by the efforts to resupply Contra counterrevolutionaries resisting the leftist Sandinista government.

Meanwhile, retired Maj. Gen. John Singlaub, who heads an organization that helps the Nicaraguan resistance and anti-communist rebel groups elsewhere, denied that his group sponsored the Sunday flight to Nicaragua.

"I do not know who ordered the aircraft into the air. I want to assure you that it had nothing to do with me or any of my activities," he told a news conference.

Reagan reaches Reykjavik for summit

Associated Press

REYKJAVIK, Iceland - President Reagan, vowing to "face the tough issues directly" but frowning on quick-fix deals, arrived in Iceland Thursday night for his weekend superpower summit with Soviet leader Mikhail Gorbachev.

Under a pelting rain, Air Force One taxied on the tarmac on the Keflavik airport. The president, wearing a light tan raincoat, was greeted by Iceland's president, Vigdis Finnbogadottir, the only

elected woman president in the world, along with Prime Minister Steingrimur Hermannsson and Foreign Minister Matthias Matthiasen.

An honor guard of Icelandic policemen stood by as Reagan shook hands, then took a limousine ride into Reykjavik, the capital city.

Several hundred Icelanders, a few holding candles in the darkness, stood along the motorcade route in the rain to catch a glimpse of Reagan's armored limousine as it sped by.

About 25 people from the neighborhood where the president will be staying waited in a chilly drizzle at a roadblock at the entrance to the street where the American ambassador's residence is located.

When Reagan's limousine turned down the street, television lights momentarily illuminated the president's face, and there were squeals of delight and cheers from the crowd.

Smare Gudmundsson, a 24-year-old meatpacking plant employee, said, "This is a big moment for everybody to have President Reagan here in our country."

Sigrun Grimsdottir, who runs a small hotel, said, "Gorbachev is doing great things and Reagan is too, just by having this meeting."

Given a warm farewell on the White House South Lawn by his wife Nancy, members of the Cabinet and staff aides on Thursday morning, Reagan said the talks "can be a step, a useful step. ... And if we persevere, the goal of a better, safer world will someday be ours and all the world's."

If You've Never Heard Of It, Ask Your Folks.

If They Won't Tell You About It, Then You Know It Must Be Great.

Purple Passion. Out of the bathtub, into the can, and onto the shelves of your favorite store. Discover it for yourself.

COUNTED CROSS-STITCH

BOOKS
Good Selection
Towels, Placemats
Frames, Jewelry, etc.
DMC FLOSS
always
3/31

AREA'S LARGEST DISPLAY OF CROSS-STITCH SAMPLES

NOW Open Sundays 'til Christmas 12 to 4, (begins Oct. 5)

YARNS & PATTERNS

Beautiful yarns in stock.
Imported & Domestic
NATURAL FIBERS

- Cotton
- Mohair
- Wool

KNITTING CLASSES

Call for directions
288-2385

WE & ME
2532 Mishawaka Ave., South Bend
(3 blocks East of Ironwood)

Chile

continued from page 1

pride, however, student elections in Chilean universities show growing support for a communist alternative, according to Barnes.

Meanwhile, "the democratic opposition is being squeezed between the two," he said.

Barnes also wants more reasonable action to ensure the return of Chile's once "exemplarily strong democracy."

Barnes explained that the fate of Chile after 1989 is a "question not only of Pinochet's plans but also of the armed forces." He said the Chilean army is permanently with Pinochet, but the other services are prepared only to remain with Pinochet until 1989 when the interim period ends.

Barnes, a graduate of Amherst College and Columbia University, is a career foreign service officer and director general of foreign services.

Correction

A story about theology Prof. Leslie Griffin's lecture on women and morality was inaccurate. Griffin first demonstrated stereotypes about women's views of morality, then explained what contemporary women are saying about morality. Griffin said she argued for the importance of a human morality, for both women and men, and did not advocate a separate female morality. Due to an editing error, Student Body Vice President Don Montanaro's name was spelled incorrectly in yesterday's Campus Life Council meeting story.

IN CONCERT!

belkin productions
Presents

MONTE
A DAVID FISHER PRODUCTION, INC. NYC

WITH SPECIAL GUEST STARS

Gary Puckett & The Union Gap **HERMAN'S HERMITS** **The Grass Roots**

NOVEMBER 11, 7:30 P.M.
NOTRE DAME ACC
Reserved Tickets: \$14.00

Ticket sale for **Notre Dame & St. Mary's Students** will take place this Monday 9:00 AM at the ticket windows located at gate 3 of the A.C.C. (Fieldhouse Dome). Limit of four(4) tickets per student **VALID STUDENT I.D. REQUIRED.** No line may form before 6:00 AM. (Ticket sale for the public will take place at gate 10 of the A.C.C. - Arena Dome)

Summer Programs 14th Annual
ND-Smc Students Program

London **Rome**
May 20 - June 14 June 14 - July 13
Travel in Ireland, Travel in France,
Scotland & France Germany & Switzerland

Courses in art, business, education, English, history, and Italian

INFORMATIONAL MEETING:
Oct. 14, 7 p.m., at 232 Moreau, SMC

Come visit with last year's students over pizza
For more info. contact Prof. Black 4460 or 272-3726

Wine down with our Windjammer Specials
FREE WINE EVERYDAY... 5 til 6:30 pm

A **FREE** glass of house wine (\$1.75 value) or non-alcoholic beverage with your choice of one of these featured menu entrees:

- Prime Rib
- Boston Scrod
- Stir-Fry Chicken
- Chicken Teriyaki
- Shrimp Creole

Served with our famous Salad Buffet and your choice of vegetable or potato.

\$7.95

FREE CHIPS & DIP in Lounge 4:30 to 7:00 p.m. Mon. thru Fri.

300 E. Colfax at the River
Reservations Accepted 234-4477

WHARF
...everyday

Unrealistic diet goals cited by psychiatrist

By DIANE SCHROEDER
News Staff

Fashion trends and the media combine to reinforce unrealistic goals in weight loss, according to Dr. David Garner, director of psychiatric research at Toronto General Hospital.

"Guilt among women is prevalent," said Garner, "and much of this guilt is a result of over-emphasis in ads to become thin and trends fashion magazines."

In pursuit of the perfect weight and shape, sufferers of anorexia tend to starve themselves while victims of bulimia purge themselves by vomiting after eating, said Garner. He added that current research supports the idea that diet is responsible for the disorders.

Garner said many women equate thinness with success. Because of this myth, he said, cases of anorexia nervosa and bulimia have dramatically increased over the past 20 years.

"Eating disorders are not strictly results of cultural pressures," said Garner, "but a combination of cultural, individual and family pressures as well as biological factors."

Garner said the health risks of

being obese have been vastly exaggerated, noting a person can be fit and still quite heavy. A common misconception seen in ads is that being fit means being thin and gaunt, he said.

"You simply can't lose a few pounds without certain psychiatric and emotional changes," said Garner. "Dieters are motivated more by the presence of food than are non-dieters."

He said much dieting actually results in weight gain: "People tend to gain back all the weight lost while dieting, plus a bit more over time."

Twenty percent of Saint Mary's students show some symptoms of eating disorders and 11 percent actually have disorders such as anorexia nervosa and bulimia, according to a survey taken at Saint Mary's last January.

"We are still compiling the figures, but so far the results are comparable with those of other campuses across the country," said surveyor Mary Dodd.

The Observer/David Fischer

Check out this pad.

This Lemans room of Seniors Michelle Coleman and Corrine Jackson is a leading contender in

the Saint Mary's College Most Beautiful Room Contest.

Action

continued from page 1

protection."

Pendleton said he is unpersuaded that race-conscious hiring practices which only create a more numerical balance among black and white employees help the goal of a color blind society.

During a question and answer session after the speech, Pendleton sparked negative reaction from several black students in the audience when he labeled one student's disagreement with his own views on affirmative action as "typically black."

When the student called the remark "racist and ugly," Pendleton responded that just because he is black, people expect him to be "chairman of the black civil rights commission instead of chairman of the U.S. civil rights commission."

Another student challenged Pendleton to find a more concrete solution to improving the equality of educational opportunity which the chairman had discussed earlier in the speech.

Pendleton said a new societal form of racism now preferentially substitutes race, color and gender for higher overall standards in employment and education.

"In the end, affirmative action is a little like crack (a form of cocaine). It makes us feel better when we take it, and convinces us that the situation is under control. But thirty minutes later our problems are still there," he explained.

"I only hope that as a matter of public policy the courts and municipalities avoid using affirmative action as a quick fix for discrimination," Pendleton added.

According to Pendleton, judicial enforcement of the affirmative action program perpetuates minority groups in society who think they deserve special treatment because of past discrimination.

The Notre Dame Law School Chapter of the Federalist Society, a conservative organization which promotes judicial restraint and legislative responsibility, sponsored Pendleton's speech.

219-872-2114
Open 7 Days per week

MICHIANA STABLES

Trail Rides • Pony Rides • Hay Rides

- Lessons
- Boarding
- Training

U.S. 12 (East of Michigan City)
MICHIGAN CITY, IN 46360

COMING! OCTOBER BREAK

DO IT ALL!

- ★ Condition in Booth
- ★ Tan in Beds
- ★ Relax on Massage Bed

Call 277-7026

J.M.S. PLAZA
4609 Grape Road
Mishawaka

MIDWEST INSTITUTE OF NLP

Presents

Applications of Neuro-Linguistic Programming — A 2 Day Seminar

NLP is a group of tools and techniques that teaches people how to be more effective when speaking or dealing with others and themselves.

October 23-24, 1986
9:30 a.m. - 5:00 p.m.

Americana Inn
213 West Washington
South Bend, Indiana

\$125.00 MasterCard, VISA Call or write for complete
American Express details regarding this pro-
cards accepted. gram and other programs
and seminars. . .

Midwest Institute of NLP
1513 Miami St., South Bend, IN 46613
(219) 232-9636

Direct Care

An immediate care medical facility for minor illness or injury.

- Open 7 am to 10pm
7 days a week
- Staffed by medical professionals
- Conveniently located across from University Park Mall on SR 23
- No appointment necessary
- Minimal wait
- Lab and X-ray facilities
- Reasonable rates
- Cash, credit cards and checks accepted

6349 University Commons
South Bend, Indiana 46635
(219) 272-9900

A cooperative venture of Saint Joseph's Care Group and Saint Joseph Hospital of Mishawaka.

Rockne. The Legend Lives On.

In the hearts and minds of all Notre Dame followers, Coach Knute Rockne's memory is vivid

Now, to help keep that memory alive, a full color limited edition lithograph print, from an original oil painting, has been issued

- Full color, 22" x 28 1/2"
- Edition of 950 (plus 50 artist's proofs)
- All prints numbered and signed by the artist
- Certificate of Authenticity included

\$24.95

available at:

The Hammes Notre Dame Bookstore

open 9 a.m. - 5 p.m.
Friday and Saturday

Keg

continued from page 1

money goes into a fines account, he added.

Johnson said this week, like other weeks, other law enforcement agencies will help Security patrol the lots. "Representatives from the Sherrif's Mounted Posey will patrol the lots," he said. Notre Dame also has a contract with an outside security agency to help patrol the lots, he said.

Johnson said, however, Security does much more than just patrol the lots for alcohol and kegs. "I can't stress enough, we are there for a bunch of other services," he said. "Our officers aren't going out with blinders on looking only for alcohol."

Johnson said Security provides medical services in the parking lots, helps people find their cars, helps when keys get locked inside cars and helps find lost children.

During the weekend of the Purdue game Rakow said Security confiscated car-opening tools and four radar detectors from a group of South Bend residents in the stadium parking lots.

Rakow said the the residents were given receipts for the radar detectors and told they could reclaim them if they could show proof of ownership. He said they have not tried to reclaim the detectors yet.

"They haven't been back in two weeks," he said.

Rakow said Security is investigating to see if any radar detectors were stolen that weekend.

Survey shows sharp rise in coke use

WASHINGTON -The number of Americans who use cocaine regularly has soared while abuse of most other drugs leveled off in the 1980s, federal health officials reported Thursday.

A government survey conducted in 1985 found that 5.8 million Americans had used cocaine in the previous month, a 38 percent jump from the 4.2 million people reported in a similar 1982 survey.

But the eighth National Household Survey on Drug Abuse found little change in the number who used cocaine at least once in the past year. Their ranks grew only from 11.9 million in 1982 to 12.2 million.

Cocaine users are resorting to the drug more frequently, possibly as they exhaust what Dr. Donald Ian MacDonald, head of the Alcohol, Drug Abuse and Mental Health Administration, called a "grace period" for many young people before cocaine plays havoc with their lives.

MacDonald said the widening use of crack, a potent, smokable form of cocaine, is also cutting short any "grace period."

The survey found 44 percent of youthful cocaine users have

smoked the drug freebase. Thirty-eight percent of all those who used cocaine in the month before the survey smoked it.

MacDonald expressed alarm that 30 percent of women in the child-bearing ages of 18 to 34 used an illicit drug at least once in the past year and 18 percent had done so in the past month. Drugs can severely harm unborn babies.

The survey found that 113 million Americans drink alcohol. More than half of youth -15 million -have tried alcohol at some time. Over 60 million people smoke cigarettes, and more than 11 million youth have tried smoking.

Health and Human Services Secretary Otis Bowen told a news conference the findings "confirm once again that high historic levels of illicit drug use persist in the United States."

But he said a companion survey found the public more alarmed than ever about the drug menace.

President Reagan has declared a war on illicit drugs, and Congress is deciding just how much to spend.

The survey found 36.8 million Americans -19 percent of all those age 12 and older -reported trying marijuana, cocaine or other illicit drugs at least once in the past year.

Twenty-three million, or 12 percent, had tried illicit drugs in the month before the survey.

In the 1982 survey, 34 million had used illicit drugs in the preceding year and 20 million in the preceding month. The percentages were the same -19 and 12 percent respectively -because of a smaller population.

The government has conducted eight drug abuse surveys since 1971. Some 8,038 people were interviewed in their homes and assured anonymity by filling out answer sheets and sealing them in envelopes.

MacDonald said that, if anything, the figures are on the low side because people in prisons, dormitories, military bases and hospitals are not interviewed.

Observer promotions announced

The Observer Production Department has promoted the following students to upper positions within the staff.

Melissa Warnke, a junior from Westlake, Ohio, was named Assistant Production Manager. Warnke, a former design assistant and currently a design editor, is in charge of Viewpoint and Accent production.

Kevin Valek, a senior from Dallas, Tex., was named Maintenance Manager and Theresa DeGirolamo, a sophomore from North Canton, Ohio, has been named Inventory Manager.

Junior Rob Luxem, of Glenview, Ill., and sophomore Kathy Huston, of Topeka, Kan., were promoted to design editor, the highest layout position within The Observer. Luxem and Huston were former design assistants.

Sophomores Mike Mojica, of Minnetonka, Minn., Tom Schiesser, of Ridgefield, Conn., freshmen Chris Donnelly, of South Bend, Ind., Bob White, of Glen Ellyn, Ill., and Cathy Stacy, of Elmwood Park, Ill., were named design assistants within the department.

Saint Mary's juniors Karen Webb, of Baltimore, Md., and Heather Hypes, of Oakbrook, Ill., were promoted to produce the newly-created Accent magazine, Campus Scene.

Three new members of the Viewpoint layout staff are Alice Groner, of Jefferson City, Mo., and Saint Mary's College juniors Kathleen Moran, of Burlington, Vt., and Heidi Traxler, of Palos Verdes Peninsula, Calif.

Rounding off the newly-hired staff is sophomore Kathleen McKernan, of Albuquerque, N.M., in charge of the production of the Sports Department supplement, the Irish Extra.

Happy 70th, Bud!
Wish we were there...
The Kids

The Observer
Notre Dame and Saint Mary's
newspaper
Be a part of it.

Wygant Floral CO. Inc.
"Flowers for all occasions."
Come in and Browse
327 Lincolnway 232-3354

ND '61
DOMESTIC AND IMPORTED WINES BEERS LIQUORS
ironwood liquors
1725 North Ironwood South Bend 272-7144

THE ALL-PURPOSE NOTRE DAME ATHLETIC SHOE

- White, all leather upper
- Incredibly comfortable, white cushiony sole
- Lightweight (11.5 oz, Size 9 men's)
- Terry sockliner and padded terry collar lining
- Unisex design
- Sizes 8-14 Medium width

Available only at the **HOCKEY PRO SHOP**
Saturday from 9 a.m. North Dome, ACC,

ONLY 1,500 PAIRS

\$39.95 LIMITED EDITION

High schools hand out contraceptives to teens

Associated Press

NEW YORK -News this week that two New York City high schools have been dispensing contraceptives to students since 1984 came as a shock to some, but the practice is not unheard of in the nation's schools.

Groups such as the Planned Parenthood Federation of America and the Center for Population Options estimate there are more than 60 school-based comprehensive health clinics, compared to about a dozen five years ago.

Only about a dozen of the clinics now in existence actually distribute contraceptives, and they almost always require parental consent. Many clinics have physicians who can prescribe birth control devices.

The oldest school-based clinic was opened in Dallas in 1968. Other cities having them include New Haven and Bridgeport, Conn., and St. Paul, Minn.

But while the idea of schools distributing birth control devices is not new, the reaction in New York City demonstrates it remains controversial.

The District of Columbia is planning to establish a comprehensive health care clinic in a high school that would discuss birth control but would stop short of dispensing contraceptives, according to Janis Cromer, a spokeswoman for the school system.

Last fall, Planned Parenthood suggested putting a clinic that would dispense contraceptives in a high school in Washington. But the proposal was never enacted because of opposition.

The Observer/David Fischer

What's so funny?

Karen Lombard (left) and Karyn Ruesch sell beer-access tickets at the Bier Garten held at Saint

Mary's College last night. Smiles and laughter were on draught for the event.

Abortions unstoppable, says study

Associated Press

NEW YORK -Women who want abortions will get them no matter what the law allows, says a researcher who estimates that 10 million to 25 million illegal abortions are performed every year around the world.

"Once women have an unintended pregnancy, it's very difficult to prevent them from turning to abortion," said Stanley Henshaw, deputy research director of the Alan Guttmacher Institute.

"There's no place in the world where abortions don't occur, regardless of what the laws are."

The Institute, which supports legal abortion as one means for limiting family size, released Henshaw's study of world abortions Wednesday.

The study estimated that 40 million to 60 million abortions a year are performed around the world. Of those, legal abortions amount to 30 million to 40 million a year, Henshaw said.

Illegal abortions are probably usually performed by non-

medical personnel, especially in Latin American and some Asian countries, Henshaw said. Higher maternal death rates can accompany illegal abortions, he said.

He also said abortion rates for Ireland and the Netherlands are similar despite Ireland's ban on abortions, because Irish women have them performed in England. In Belgium, abortion clinics operate openly despite an official ban on abortions, he said.

The study also said the United States had about 1.5 million abortions in 1983. The American abortion rate is about 27.4 per 1,000 women aged 15-44, while the world's rate for legal and illegal abortions is between 37 and 55 abortions per 1,000 women in that age group, the institute said.

Abortions are outlawed, or permitted only to save a mother's life, in nations that comprise about 24 percent of the world's 4.9 billion people, the study said. A couple of countries in this category also allow abortions for rape or fetal defect, Henshaw said.

The overall category covers most Moslem countries of Asia, almost two-thirds of the countries of Latin America, about half the countries of Africa and the European countries of Belgium, Ireland and Malta, the study said.

Thirteen percent of the population is covered by laws allowing abortion on broader grounds, such as to avert a threat to the mother's health rather than her life.

For 24 percent of the population, the laws consider such factors as inadequate income, substandard housing and lack of a husband.

GREAT WALL

Restaurant And Cocktail Lounge
Authentic Szechuan and Hunan Taste

Mon.-Fri. Lunches starting at.....\$2.95

Celebrate football weekends at the
Great Wall

Dinners starting at.....\$4.25

Open 7 days
a week

Bar open 7 days a week
Mon.-Thurs.: 11:30 a.m.-10 p.m.
Fri.-Sat.: 11:30 a.m.-11 p.m.
Sun. & Holidays 11:30 a.m.-10 p.m.

Next to Randall's Inn. 272-7376

South Bend, 130 Dixie Hwy. (Roseland)

with

**&The Charlie Daniels Band
(and Special Guest)**

THE BELLAMY BROTHERS

NOTRE DAME A.C.C.

Friday, October 24

8:00 P.M.

All Seats \$15.50 Reserved

Tickets on sale at the A.C.C. Box Office; at Sears (Mishawaka and Elkhart), St. Joseph Bank (main office), Elkhart Truth, Super Sounds (Elkhart), J.R.'s Music Shop (La Porte), Music Magic (Benton Harbor), Nightwinds (Mishawaka & Niles)

Telecharge-MC, VISA (219) 239-7460

send Mail orders to:

University of Notre Dame
Ticket Office, A.C.C., Notre Dame, IN 46556

Add \$1.50 service charge on
phone and mail orders

A KEITH FOWLER PROMOTION

MULTICULTURAL FALL FESTIVAL CELEBRATES A

Asian * African * Scandinavian * East European * Mediterranean *

South American * European South Pacific * North American * Oriental *

SATURDAY, OCTOBER 11

8:00P.M.-1:00A.M.

STEPAN CENTER

\$2.00

Dance contests, doorprizes, international and American music, and food from 10 nations.

Sponsored By: International Student Organization, Student Government, Black Cultural Arts Council, Student Activities Board, and University Food Services.

P.O.Box Q

Lecturer responds to misinterpreted report

Dear Editor:

Your account of my lecture on "Women and Morality" in today's (October 9) Observer is both inaccurate and irresponsible. I did not argue, as your sensationalistic headline states, that "female emotions lead judgments"; nor did I "agree with Freud"; nor did I state that "the main difference between men and women is that women use more emotion in their judgements"; nor do I "believe that women have different standards of morality than men."

It was quite clear, both in my text as well as in the minds of the members of my audience (some of whom have already expressed to me their outrage at your reporting), that I am strongly opposed to such simplistic analyses of women's and men's morality. In the lecture, I emphasized the importance of reflecting on an ethic for all human persons, both male and female. At one point, e.g., I stated:

BUT

Before one rushes to accept any of these descriptions-- Gilligan's ethic of care, Saiving's sin as sloth, Christian love as mutuality and not self-sacrifice-- before one rushes to accept any of these descriptions as a normative ethic for women, some caution is in order. For the danger in defining 'female' moral characteristics is that, (even if defined by women), doing so may allow or encourage gender stereotypes. It may set up new double standards for men and women. Or, we may hasten to draw conclusions about women's and men's morality before all the evidence is in. After all, the errors we discover in past efforts to characterize men and women should inspire some humility on our part.

I appreciate your interest in my talk, and in the Saint Mary's lecture series. But such a grave misrepresentation of my argument is a disservice to those who wish to reflect carefully on complex moral issues.

Leslie C. Griffin
Assistant Professor

Alcohol policy gives students few choices

Dear Editor:

Allow me to share a story with your readers:

A friend of mine organized and sponsored a happy-hour in his room. No more than ten minutes and fifteen guests later, an assistant rector decided that this party was "out of hand." The hosts, guests, and other friends had one alternative: to go off-campus. This is a typical example of many of the planned social events that are sponsored by students in their dorm rooms.

The latest chain of events -- multiple arrests and, most recently, the auto-pedestrian accident between two Notre Dame students - is a direct consequence of the Notre Dame Alcohol Policy and its strict implementation. Let's face facts, many Notre Dame students are going to drink on the weekend, especially with the

celebration of a Fighting Irish football victory.

Therefore the students have two options: either they can stay on campus and watch their happy-hours and celebrations shut down by over-protective rectors and R.A.'s, or they can take their chances among intoxicated drivers and hungry police dogs.

I challenge the Board of Directors and the Alcohol Committee to determine whether it would be better to have their students stumbling back to their dorm rooms after a walk across campus, or attempting to navigate their cars amidst a plethora of pedestrians safely back to campus.

It's apparent now how little foresight was actually used with the institution of the alcohol policy.

Timothy Kirk
Grace Hall

Accuracy of report on lecture is questioned

Dear Editor:

Everyone who has ever granted an interview knows the power of the press--power that can spread an idea or cripple a thought.

But we all recognize that together with this power comes responsibility to a newspaper's readership and to those it quotes. Reporters have to get the facts down, write them up in an engaging style, but above all, they must represent people's opinions accurately.

No doubt The Observer too knows these duties and allows them to guide its publication. Of course sometimes things fall through the cracks.

I refer to an article by Mary-Sarah Reardon entitled, "Female Emotions Lead Judgements" (Thursday, October 9), which summarized a lecture given by Dr. Leslie Griffin of Notre Dame's Department of Theology.

In her lecture, Griffin nicely analyzed centuries of thought regarding women and morality, developing two alternative approaches taken by scholars and theologians. Some have thought women morally inferior, due to their excessive emotionalism; others have considered them morally superior, due to their unique experience as women. Griffin went on to discuss and to evaluate modern views that attempt to moderate these two opinions and to set women's morality in the broader context of human morality.

What a surprise, then, to read in your article that "Griffin said she agrees with Freud, and that the main difference between men and women is that women use more emotion in their judgments."

Perhaps your reporter dozed off during the last ten pages of Griffin's lecture. Perhaps she mistakenly interpreted all of Griffin's illustrations of the problem--such views as Freud's--as nodding agreement.

Perhaps she just plain blew it.

I wish The Observer all the best in its continuing publication. But you and News Staff member Reardon owe Professor Griffin an apology.

Roger Brooks
Assistant Professor of Theology

Following footsteps of Christ is no easy task

Being a Christian is a lot tougher than I thought. Somebody once told me that if I went to church, avoided sin, and did not treat other people badly I could rest assured I was doing my part as a Christian. If I led a good, clean life, if I was a "good person," I guaranteed myself a place in Heaven. Indeed, everything mentioned above plays a part in being a good Christian. But I did some reading and found such logic ignores a fundamental element of Christianity.

Marc Antonetti

the best of times

The missing element is summarized in one word: service. One cannot call him or herself a good Christian without serving other people in some significant way.

What type of service does being a Christian involve? Jesus once said, "Anyone who does not take his cross and follow in my footsteps is not worthy of me. Anyone who finds his life will lose it; anyone who loses his life for my sake will find it." Following in Jesus's footsteps can hardly be done without difficulty.

One must be selfless: "When he had washed their feet...Jesus returned to the table. 'Do you understand,' he said, 'what I have done to you? You call me Master and Lord; and rightly, so I am. If I, then, the Lord and Master, have washed your feet, you should wash each other's feet. I have given you an example so that you may copy what I have done to you.'" Actively giving to those less fortunate than oneself is a requirement for being a follower of Jesus.

In addition, one must give as much as one possibly can to others: "A poor widow came and put in two small coins, the equivalent of a penny. Then He (Jesus) called his disciples and said to them, 'I tell you solemnly, this poor widow has

put more in than all who have contributed to the treasury; for they have all put in money they had over, but she from the little she had has put in everything she possessed all she had to live on.'" Being a Christian means giving more than what is convenient.

Service, indeed, involves sacrifice, and, often, such sacrifices involve much more than most people are prepared to give: "A member of one of the leading families put this question to him, 'Good Master, what have I to do to inherit eternal life?' Jesus said to him, 'Why do you call me good? No one is good but God alone. You know the commandments. You must not commit adultery; you must not kill; you must not steal; you must not bring false witness; honor your father and mother.' He replied, 'I have kept all these from my earliest days till now.' And when Jesus heard this He said, 'There is still one thing you lack. Sell all that you own and distribute the money to the poor, and you will have treasure in heaven; then come, follow me.' But when he heard this he was filled with sadness, for he was very rich." At Notre Dame, we are very, very rich.

When one is as rich as most of us are, it is not enough to lead a fun life. It is not enough to have friends. It is not enough to go to classes every day. It is not enough to go to church on Sunday. It is not enough to avoid sin. Being good is not good enough. Being a Christian requires much, much more.

Notre Dame claims to be full of Christians. If so, every group which needs help for social work should be overflowing with people, and every person should be actively involved in serving others. Then, perhaps, Notre Dame will be known for what should best be known for--a place of Christian ideals being put into practice.

Marc Antonetti is a junior government major and a Regular Viewpoint Columnist.

Doonesbury

Garry Trudeau

Campus quote

"As an educational institution our most important win-loss record always has been the graduation rate of our student athletes."

Father Theodore Hesburgh, C.S.C.
Quoted in 1986 Notre Dame Football guide

U.S. involvement in Central America is outlined

Lie 1: The United States Promotes Democracy in Central America

Go to the Library and look up the records for the joint meeting of the committees on Foreign Relations and Armed Services of the United States on Sept. 17, 1962. There you find detailed nearly 200 United States interventions on behalf of "democracy" since the 1820's. In the present century, the U.S. intervened 33 times militarily in Central American affairs. Since 1962, of course, the U.S. hasn't changed course. It keeps up puppet regimes in El Salvador and in Guatemala, it has invaded the Dominican Republic in 1965, it actively assisted in toppling President Salvador Allende of Chile in 1973, it invaded Grenada in 1983 on a pretext, and it follows similar aims in Nicaragua, the only Central American freely elected (even if not to the U.S.'s liking). Not democracy but dominance is the U.S. strategy for Central America.

That the U.S. promotes democracy in Central America is a lie.

Jurgen Brauer

peace and justice

Lie 2: U.S. Policy in the Region is a Response to a Soviet Threat

U.S. military intervention in Central America predates the very existence of the Soviet Union by about 100 years. The U.S. government overlooks the fact that there are no Soviet military bases in Central America. (Nicaragua has repeatedly pledged not to allow Soviet military bases). Meanwhile, the U.S. builds an increasing number of military bases all over Central America. More ironically, as soon as the U.S. invaded Grenada it hastily continued the construction of a major airfield strip there, which, only half-completed, served as a pretext for the invasion in 1983. Similar airfields are constructed in Honduras, some only a few miles from the Nicaraguan border.

The U.S. government also conveniently "forgets" the fact that the Soviets never have conducted a single military war-game in Central America while the U.S. regularly does so.

A study commissioned by the State Department in 1984 found that Soviet authority among revolutionary groups in the region "is more limited than generally realized" and that the Soviet Union has "conceded" U.S. dominance in the region (C.G. Jacobsen, University of Miami, June, 1984). The Wall Street Journal, certainly no friend of Nicaragua, reported in April 1985 of a classified U.S. intelligence report according to which Nicaragua's "military build up is primarily defense-oriented."

That the current U.S. Central America policy is in response to a Soviet threat is also a lie.

Lie 3: U.S. Policy has improved the Human Rights Records in Central America

The U.S. funded activities of the Nicaraguan Contra have led to numerous documented atrocities against Nicaraguan civilians. In Guatemala, the U.S. government regularly asserts improvements in human rights, each time attacking the record of the military leader it praised the year before. In El Salvador, the Administration denies that the military's scorched-earth and civilian-bombing policies even exist, even though they are plain to see to anybody who cares to inquire.

That U.S. Central America policy improves human rights record in the area is a lie, too.

Lie 4: The U.S. government is not preparing for deeper military involvement in Central America

I already referred to the building of new airstrips in Grenada and Honduras and the island of Providencia which belongs to Colombia. Throughout the region increasingly more massive military exercises, even involving the U.S. States' National Guard troops, are held. Only recently have the states' Governors called upon the Reagan administration not to draft the National Guard to war-games in Central America. The administration answered by threatening to cut off certain state funding.

Currently, the U.S. practices a "low-intensity-warfare" in Central America, a

euphemism as far as Central Americans are concerned because for them "low-intensity" means murdered family members, burned fields, destroyed tool sheds and so on. The U.S. government's low-intensity warfare is intense enough as it is. Yet, the administration openly considers a full-scale intervention in Nicaragua as widely reported in The New York Times, Washington Post, Baltimore Sun and other papers around the country and the world.

That the U.S. is not preparing military intervention in Central America, particularly Nicaragua, is yet another lie.

Lie 5: U.S. actions in Central America are in accordance with international and domestic law

The World Court in The Hague, Netherlands, has judged that the U.S. funded contra war in Nicaragua is a violation of international law. The World Court included judges from Italy, Norway, France, Brazil, Argentina, Nigeria and India, all countries that are not exactly U.S. foes.

The Salvadoran military - supplied, trained and advised by the U.S. violates international law in bombing civilians and destroying their farms. The Guatemalan military has committed genocidal attacks on the Indian population with the help of substantial U.S. aid. Again, this is in violation of international law.

The U.S. government also knowingly violates domestic law:

---the administration violated the Boland Amendment which prohibited the use of funds to overthrow the Nicaraguan government;

---the administration circumvented CIA spending caps imposed by Congress by soliciting funds from third party countries;

---the administration violated a Presidential Executive Order in preparing a CIA manual that urged political assassination as a contra tactic;

---the administration violated the War Powers Act by misleading the Congress regarding the dangers facing U.S. advisors in El Salvador

That the U.S. government does not violate international and domestic law is a lie.

Lie 6: The U.S. has supported the Contadora peace process

In 1984 the Contadora nations succeeded in developing a treaty that banned foreign military bases, maneuvers and advisors in the region. The U.S. repeatedly called on Nicaragua to sign the treaty and when Nicaragua offered to do so, the U.S. raised new objections. A leaked National Security Council memo then boasted of having "successfully blocked" the treaty (National Security Council memo, October 30, 1984). In September 1985 a State Department memo said in part: "We need to develop an active diplomacy now to head off efforts at Latin American solidarity, whether they are sponsored by the Contadora group, the Cubans, or the Nicaraguans."

A leaked report from the Colombian government in Bogota said that the U.S. is offering preferential trade treatments to that country in exchange for permission to build a military base on the island of Providencia, just off the Nicaraguan Atlantic coast. In addition, it is reported that Colombia would have to withdraw from the Contadora peace group. To me, that's the low-point: the U.S. government is using Colombia's economic malaise to literally buy its war in Central America!

That the U.S. supports the Contadora or any other peace process in Central America is a sixth lie.

For this up-coming election to the U.S. House of Representatives and the U.S. Senate I would urge you to seek out which ones tells lies. I don't care who belongs to which political party. But I do care about politicians speaking the truth. In case you are registered to vote in the 3rd district in Indiana, vote for Tom War for Congress and Jill Long for Senator. I have held discussion with both of them and know that they tell the truth about U.S. Central America policy. John Hiler and Dan Quayle, the current incumbents, don't. They ought not to be reelected!

Jurgen Brauer is a graduate student in economic and a regular Viewpoint columnist.

Crew pulls together for a Notre Dame victory

A mixed eight. It began as an afterthought. We had just pulled a hard race under a hot sun at the Head of the Des Moines Regatta last Saturday. It was time to call it a day, to load our boats on the vans and head for the mountains. Then the word spread: we were entering three mixed boats in the final event of the day. Any volunteers?

Bill Webb

guest column

About twenty five hands went up; about twenty five bodies regretted the hands' decision to do so.

We were pretty excited, as we had never really done anything of the sort. A mixed eight if four women and four men rowing an eight man boat. Our men's and women's teams are fairly close off of the water, but two distinct entities when it comes down to rowing. Now was the time to consummate our relationship on the water, so to speak. (English majors are always finding symbolism in the most mundane things.)

However, the immediate reason for enthusiasm was that this promised to be fun. Jokes were made, friendly insults

were traded among the coxswains. Bets were made with teammates. (Incidentally, if you see me wearing a particularly interesting or obnoxious t-shirt, assume that it has something to do with this.)

We had no idea how the boats would work. It takes weeks to get a boat to work together smoothly, with all of the oars going into the water simultaneously and everyone pulling the oar at the same height to ensure a set, or balanced boat. (See, Coach, at least I know the theory.) We had thrown together crews in a matter of minutes with little regard for anything other than height. The men and women have been coached in different styles, by different coaches, and the technique is therefore a bit different. All the signs pointed to a sloppy piece of rowing, but we were not concerned; we are a fun-loving bunch and we wanted to have some fun. "Hey! Let's be zany and row for three and a half miles! In fact, let's do it twice! Out of control!"

This raises several fundamental questions. What do we, as rowers, denote as fun? More basically, why do we row? We are constantly asked this and other questions. In fact, we ask ourselves many of the same questions daily.

Questions like, "Why do you get up at 5 a.m.?"

"Can you speak intelligently on a sub-

ject other than crew?"

"Can you go to my SYR?" ("No, I'm...uh...going to be out of the country... yeah, that's it! Going to Canada.) We get asked this all the time.

"Why do you spend so much money?"

"Is spending 24 hours in a van with fifteen people and gear really that much fun?"

"Why do your hands look like you scrub them with a cheese grater?"

"Why haven't I seen you lately?"

"Why don't you hang out with the people in your section more often?"

"Why are you cranky? It's only 11 p.m. Oh, I didn't wake you, did I?"

"Why did you miss the game on Saturday?"

"Do you derive pleasure from punishing yourself physically?"

"Is it really worth it?"

"Why are you smiling?"

Why do we smile when asked questions of this sort? Because we know the answer, of course. The answer can only be understood by those who function in a close group. Actors, band and glee club members and foreign studies students are some who could surely understand.

But let us return to the race. A "head" race is usually about three miles or so long. Boats begin rowing individually at about thirty-second intervals. The idea is

to pass as many boats as you can without being passed yourself. The boat with the fastest time wins.

Our boats left the starting line in position five, six and seven of an eight boat race. My boat was in the seventh position. As we came under the first bridge, we passed a boat. I was a bit disappointed that it wasn't one of ours. (I already mentioned the t-shirt thing) but it was still a good feeling. Then we came up on two other boats and powered past them.

By this time we were pretty excited because we were rowing very well together. No longer were we the heavy weight men or the returning varsity women or the lightweight men. We were pulling as the team, we were pulling as members of the Notre Dame community, we were pulling as the crew family. And we were destroying the other boats on the course.

This feeling added quite a lift to the boat, and we passed the last boat easily. Notre Dame boats finished one, two, three both across the finish line and in the standings. That is to say that not only did we win, but we made the opposition look bad. Most importantly, we did it as a team. Final score: Notre Dame 41, opponents 9.

Was it really worth it? You bet.

Bill Webb is a junior English major.

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

A breath of fresh air in an ugly world

Is the Pope Expendable?

Is he an embarrassment to Catholics with minds of their own? The world is full of pied pipers. Some of the pied pipers are old now, like Timothy Leary. A number of them died young,

his message was nothing they wanted to hear. He failed to inspire a religious revival. They weren't simply turned off, the way you are turned off by your father saying you have to spend your Christman money on under-

faculties from the Bishop, appointed by the Pope, to be a confessor. A confessor represents the Church, on the grassroots level, to penitents seeking the forgiveness of Christ. The ways of God's mercy are limitless; but priests have authority from the Church to forgive sins.

It is a modest claim: the television evangelists tell hundreds at a time that they are saved for eternity: all the priest talks about is what happened since your last confession. The power of the Church, with its complex traditions, is represented by the humanly inadequate creature to whom you confess, as he tries to help you like a doctor treating wounds.

Confession is only a little painful when the priest in charge is on your side. He may hate going to confession himself. And he knows how tough it is to get sins off your conscience. Kneeling there on Christ's turf, you understand how painful honesty can be.

I'm not a theologian casting stones at the liberals. As a cheerleader on the side of common sense, I'd like to put in a word of defense for the Pope. I don't know what John Paul sees when he looks at the world. I doubt that he's a Manichean, contemptuous of the flesh, though it's part of the Christian initiation to renounce the world, the flesh, and the devil.

Sex and the flesh probably signify different things. The flesh, by itself, doesn't know itself as a partner with the spirit. At creation, flesh and spirit were joined into a relationship of marriage by God Himself, a prestigious matchmaker.

God made our souls in His image and dignified us as His children, destined to be the heirs of heaven. Sex is one of the appetites our flesh has. Desire is the hunger that the spirit in us has as it takes part in the act of

love.

The Pope is concerned about what has happened to man in the sexual revolution. Man, gifted with a soul, has an intellect and a will which make him superior to the brute animals. The order that was over-turned by the sexual revolution began when the flesh decided to take charge of the spirit: man allowed blind, irrational appetite to write its own ticket; as a result, his intellect tended toward mindlessness, his will inclined toward lust.

Man, hell bent on catering to his senses, declared himself liberated. He deceived himself with a lie by insisting, "The sexual appetite is natural and holy." But sex isn't holy; it's as morally indifferent as the appetite for food, which gets us into trouble when we're gluttonous, or leaves us blessed when we partake of the Eucharist.

The media can supply you with horrid examples of what the result has been. On television, a doctor is asked what he would tell a 13-year old who admits she is sexually active. "I'd put her on the pill," he says: "Who am I to judge whether she is right or wrong?"

CNN News reports: "The sexual revolution is slowing down; sexual abstinence is back in style on campuses, because of the epidemic outbreak of venereal diseases." We've been invaded by sickness, it seems, which nobody is responsible for spreading, except, possibly God, wanting to spoil the fun; nothing is attributable to the wholesale sex scenes where viruses could be passed down like an apostolic succession.

A woman, artificially inseminated so that she could rent out her womb to a childless couple, sues to keep the baby herself. Now we have procreation without sexuality, as well as sexuality without procreation, as in birth control. On a New York talk show,

a trans-sexual speaks of the children he fathered before the operation. Looking at the poor, mutilated neutered, self-made freak, you hope the children are not watching.

A student tells you she had an abortion, one of the millions that will take place this year. "We met as freshmen. We didn't want to be like everyone else, so we decided to wait. Seeing everybody else doing it, we asked: 'Why not us?' When I got pregnant, we knew there was no way I could have the baby. We're continuing to date; but where do we go from here?" I begged her to stay chaste until marriage. She wanted me to tell her to go on the Pill.

As part of their marriage preparation, a couple promised that their union could be open to children. Five years later, they announced that they have decided to remain childless. Are they not giving up the most fulfilling part of their lives together? Yuppies were quoted in Newsweek: "Now that we've had the cat fixed, we're free to do anything."

Soon, one out of every two marriages will end in divorce. Eventually, as reproduction falls off, the population will start to decline. The number of sex crimes has never been higher. Things are probably a lot worse than I say they are; I don't even know how bad they are. You could blame the Church, but why would you want to? The pagans in Rome were probably as hedonistic as at the time of Christ's birth.

What's the use of handwriting? I only bring it up to defend the Pope. He's a breath of fresh air in a world that makes itself ugly. Prophets telling us the truth have never been popular. We make heroes out of the pied pipers with sequins on their britches. Some of them, I hear, are having problems with their sexual identity.

Father Robert Griffin

Letters to a Lonely God

like the rockstars over-dosing on drugs. Some of them show up on talk shows, like Dr. Ruth.

One of them has been in France this week, appearing as a shepherd piping a song of innocence in honor of Christ Crucified. One Frenchman asks another: "Who is that white-robed figure preaching on the soap box?"

"That's not a soap box; it's a popemobile. The featured performer is John Paul II from Vatican City. The 100,000 groupies clustered around the altar are members of his flock; minus, of course, the black sheep, the lost sheep, and the strays."

In the age of television, the Pope has to compete as though he were in show business. Other preachers, like Jimmy Swaggart, have to do the same; and there's no harm in it. The Pope holds his own as a showman: By himself, he looks kindly and dignified, like a Slavic grandfather.

Send in the white doves to hover over him, or adorn his shoulders, as his graceful hands brush the air with the sign of the cross, and he becomes radiant and charismatic. Surround him with children, and he's a Christ-figure. Rhinestone cowboys, with your psychedelic light shows, eat your hearts out.

In France, he denounced divorce, abortion, and birth control. The crowds were polite, but

wear you need. Those Frenchmen didn't even believe the Pope when he told them about sin.

Many Catholics stop listening when the Pope talks about sin. It's none of the Pope's business, they say, what we do in our bedrooms. Abortion is nothing to be proud of, but it may be the only way out of a sticky mess, and the lesser of two evils. A pope condemning birth control is out of touch with the times. He should have better things to do, like selling the Vatican treasures to feed the hungry babies of African and Asia.

Why does the Church have this hangup with sex? The cardinals must be on a power trip to keep Catholic consciences in bondage to the will of the Vatican. It's not the mind of Christ that women should be barefoot in winter, pregnant in summer.

A pope who is insensitive about sex, drives souls away from the sacraments. He may be a saint; but he surrounds himself with yes-men acting like spiritual bullies in dealing with the faithful. The Church is dead for the dropouts of this generation. Hard-nosed Roman prelates are digging the grave for Christianity in its Catholic flowering. Even before he went to France, John Paul had critics complaining he was trigger-happy over sex.

I'm a licensed member of the Pope's party; that is, I have

Villa Capri offers good food and good times

TIM HEALY AND GREG DEFILIPPO
features writers

While journeying to our latest review, the Villa Capri, guest critic and chauffeur, Emmet Murphy, offered a bit of folklore surrounding the founding of this restaurant.

"It has been said," he caustically remarked while blowing smoke rings in the shape of little girls, "that Giovanni, the keeper of the island of Capri, was granted three wishes. His first wish was to be forever cured of his inflamed hemorrhoidal tissues that he contracted while playing quaint games with the Greek goddess Venus. His second wish was to be buried under the Trevi fountain with his identical twin sister Rosa Tortelli. And his third wish was to construct, own and manage a fine Italian restaurant."

"This restaurant," Murphy continued, "was to be resurrected at

least six cubit, but no more than nine leagues from Notre Dame, and it is to be fine, VERY fine."

Armed with this information, we could hardly sit still. The rest of the drive was filled with eager anticipation and Christmas carols. When we pulled into the newly paved parking lot and saw the sign "Lunches - from \$1.95," we knew Giovanni must be proud.

Inside, the decor was intrinsically simple, yet its outward complexity could confound even the most devout Confucian pupil. Leaves, vines and grapes dangle listlessly from the walls and a casual array of wine bottles abound. The whole atmosphere brought a tear to Emmet's eye as he muttered, "This place takes me back to the glory days of the Roman empire, an era I well remember."

But the decorations alone do not account for the real beauty of the Villa Capri. As we have encountered so often before, the people make this eatery what it is, and it is fine. Perhaps the San Francisco-Nevada hitch-hiker said it best, "If everyone in the world were this cool, there would never have been a Spanish-American War. Everyone would

A waitress serves customers some very fine Italian food at the Villa Capri.

have just loved each other." And love abounds at the Villa Capri.

It is a truly caring place. This is evident by the way they prepare their entrees. The traditional Italian favorite, Spaghetti, is prepared like no other. Served

with or without meatballs, it is sure to be a family favorite. Other dishes like Veal Marciana and Dover sole are equally satisfying.

The whole menu is moderately priced. But don't be misled by the meager cost, for good times

and good food can still be had on a student's budget. The Villa Capri is located east of Tracks Records on the corner of Edison and Ironwood. The phone number is 287-9200 and reservations are accepted.

New Zealand remains undefeated amidst fiberglass boat controversy

Associated Press

FREMANTLE, Australia -New Zealand's unusual fiberglass boat won its fifth straight America's Cup trial yesterday after the legality of the boat was challenged by Dennis Conner's American syndicate.

The New Zealand boat previously unbeaten America II in the preliminary competition that will determine the challenger to Australia II, the defender. Conner's Stars & Stripes, the only other undefeated boat, scored its fifth win a row with a come-from-behind victory over USA.

In other races, Azzurra scored its first victory by defeating winless Courageous IV, white Crusader beat Challenge France, Italia trounced Heart of America and Canada II edged French

Kiss.

Conner's syndicate has sent a letter to the Yacht Club Costa Smeralda requesting that core samples be taken of the New Zealand boat. The yacht is the only fiberglass boat among the 13 challengers.

The Italian club has been designated as the challenger of record for the competition. That gives the club authority to rule on all challenges and disputes.

Bruno Trouble, a spokesman for Costa Smeralda, said the club's reply to Conner's letter won't be made public.

Tom Blackballer, skipper of USA, supported Conner's claim against the New Zealand boat.

"All we want to know is if the boat is legal," he said.

Michael Fay, head of the syndicate backing the New Zealand

yacht, declined comment on the issue. The skipper of the boat, Chris Dickson, said he wasn't aware of Conner's letter.

In the last America's Cup in 1983, the New York Yacht Club unsuccessfully challenged the legality of Australia II's winged keel. Australia II beat Conner's boat to end America's 132-year hold on the trophy.

Yesterday, Conner's yacht overtook USA near the finish line to win the closest race in the first round-robin series. USA had taken an early lead by beating Stars & Stripes to the starting line by 34 seconds.

"We nailed him to the wall at the start, but next time it might happen to us," Blackballer said.

The New Zealand boat also got off to a good start in its race against America II.

"It was the type race that once you were ahead it was difficult for the trailing boat to catch up," Dickson said.

Winds were light and shifty during yesterday's races. Race officials said the races were started in winds of 4 to 6 knots and they built to between 11 and 13 as the yachts finished.

The light winds forced the race committee to shorten the course from the standard 24.5 nautical miles to 18.

AP Photo
Canada II, the 12-meter yacht of the Royal Nova Scotia Yacht Squadron, is just one of the competitors in the foreign eliminations for America's Cup. For details, see the story at left.

Wednesday was Karen Whalen's 20th birthday... but she still doesn't know what the air speed velocity of an unladen swallow is, African or European!

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.

Read Football Notebook Thursdays!

JUNIOR PARENTS' WEEKEND

We need **DORM REPS** for **JPW**. This position will involve getting information to all juniors.

ALSO, we'd like to have your suggestions for **THEMES** for the cocktail dance.

AND, we'd like some suggestions for a **BRUNCH SPEAKER**. Who would you be interested in hearing?

Shoot For The Stars! If you can help by being a dorm rep. or sending ideas please return this form to

the **Student Activities Office**
3rd Floor LaFortune
by
Friday, October 10, 4:30pm

Name _____ Phone _____
Address _____
Interested in Dorm Rep Position? _____
Cocktail Dance Theme Ideas _____
Brunch Speaker Suggestions _____

AP Photo

Using his head may not help his fielding, but New York's Darrel Strawberry did lend a helping hand in the form of an RBI in the Met's 5-1 victory over Houston last night. See page 16 for details.

Irish play intersquad game today, take 3-1 fall record to Valparaiso

By STEVE MEGARGEE
Sports Writer

Winding down its rain-shortened fall season, the Notre Dame baseball team will play a Blue-Gold intrasquad game at 3:45 p.m. Friday on Jake Kline Field, then will travel to Valparaiso for a Sunday afternoon doubleheader.

Having swept the Crusaders in a doubleheader at home earlier this fall, the Irish are hoping to improve their 3-1 fall record on Sunday.

"This fall's been encouraging. The only discouraging part of it has been the rain," said Notre Dame head coach Larry Gallo. "We've played a lot more fall games in the past, but I would say as far as competitiveness goes, this is one of the best fall seasons we've had."

Gallo plans to use at least four

pitchers, Kevin Chenail, Michael Passilla, John Dimple, and Robert Fitz, in the doubleheader. Still, the team's starting rotation appears much more set than it did at the beginning of the fall.

"The way it looks right now, you can look at Brian Piotrowicz and Mike Coffey, two freshmen, in the starting rotation with Kevin Chenail, Michael Passilla, and Robert Fitz," said Gallo. "And hopefully people like Derk Madden and Erik Madsen can recover from injuries."

While the pitching staff is youth-oriented, the outfield will include three seniors this spring in Scott Rogers, Kenny Soos, and John Loughran. These upperclassmen will try to make up for last year's disappointing 22-28 season.

"There are a lot of people frustrated about last year. We lost a lot of one-run games, and

we had a lot of injuries," said Gallo. "The frustration we vented in the last game of last season, when we beat Northwestern, 22-5, hopefully can follow into the fall and into the spring."

Unfortunately, Notre Dame has only gotten a chance to vent that frustration against Bradley and Valparaiso this fall, because rain forced the postponement of last weekend's Bradley Fall Baseball Invitational. The Irish close the fall season with a scrimmage at home against Tri-State on Tuesday, then have to prepare for a spring schedule that will include several Big Ten teams, southern powerhouse Tulane, and a tournament in baseball-rich Texas.

"If we had played in the Bradley tournament, it would have given us more variety. Bradley's a good team, and Valparaiso's a good team," said Gallo. "We play as good a spring schedule as anyone in this area."

Field hockey faces Alma after 2 wins

By MARGOT MACHECA
Sports Writer

The Notre Dame women's field hockey team, coming off two straight victories last week, takes the field again Sunday in a match against Alma College. The two teams face off at 2:30 p.m. at Cartier Field.

Although the Irish lost nine letter-winners from last year's 12-8-2 season, youth and enthusiasm abounds to fill the gaps of inexperience.

Sophomore halfback Caroline Berezny epitomizes the "new" type of Irish field hockey player. Her hard work as a freshman made Berezny one of only four monogram winners to return this season.

"I have more confidence in myself this year and the team has a much higher morale," comments Berezny.

"We are playing much better as a team because we all get along so well and have a great attitude."

Berezny's dedication and hard work have not gone unnoticed by head coach Jill Lindenfeld.

"Caroline is our hardest worker in practice and she is never satisfied with herself," notes Lindenfeld. "She takes the time to ask questions and develop her skills."

In order to improve the team's passing skills, Berezny has been working on a quick reverse stick pass.

"We need for Caroline to feed her right wing and she has developed a nice pass to compliment her speed and quickness in the backfield," says Lindenfeld. "She had one assist Monday and hopefully will be getting even more."

Ojeda

continued from page 16

Astros managed just one run.

The Astros, wasting one chance after another, did not score until the seventh on Phil Garner's RBI single. By then, it was too late.

After a day off today, the best-of-seven series resumes tomorrow in New York with Ron Darling, 15-6, going for the Mets against Bob Knepper, 17-12, in Game 3.

Here For The Game . . .

The Weekend . . .

The Day?

Running Short of Cash?

If you have a CIRRUS-linked bank card, you don't have a problem! 1st Source Bank says, "Welcome," and invites you to any of our 17 conveniently located Resource Centers, where you can get the cash you need! Three are located within a mile and a half of the Notre Dame Campus:

1. Roseland - 52990 U.S. 31 N. at Cleveland
2. St. Mary's College - Haggard College Center
3. Maple Lane - 2230 So. Bend Ave. at Ironwood

Resource and CIRRUS . . .
long on convenience when you're short on cash!

Member FDIC

Make it with us and
the sky's the limit.

Looking for a chance to move in the fast lane? Then check out Marine Corps Aviation. The training is superb. The challenges are unique. Your ticket to fly is your college

diploma and your drive to succeed. If you've got what it takes, you could be at the controls of anything from a Cobra to a Harrier to the hottest thing flying, the F-18 Hornet.

See your Marine Corps Officer Selection Officer when he visits your campus or call him, at the number listed below, today.

For more information see Capt. McMannis
October 24 from 10am-3pm in the
La Fortune or call 1-800-621-8009

Marines
We're looking for a few good men.

SMC downs ND in soccer rematch

By JANE SHEA
Sports Writer

The Saint Mary's soccer team scored its second straight victory on Wednesday defeating Notre Dame, 3-1. The Belles record is now 4-8.

The first goal was scored early during the first half by sophomore Ellen Boyle.

The Irish came back quickly, though, and scored a goal of their own. At the half, the score was tied 1-1.

In the second half, Saint Mary's was in control and scored two more goals.

Boyle scored again with an assist from freshman Coleen

Keefe, and Landry Clement, a junior, scored with an assist from freshman Molly Meehan.

"We were nervous at the start of the game," said Head Coach John Akers. "But after the first goal we settled down."

"I was worried when Notre Dame came back with its only goal because all season we have had a problem with teams scoring right after we go ahead," said Akers.

Patty Hatfield prevented that with another excellent game as goalie.

"In the second half we were much better linking passes at mid-field and some key passes were made by Meehan, Clement,

junior K.C. Chandler and senior Ann Nora Ehret," said Akers.

There was also good support from the entire bench.

Friday the Belles have an away game against Wheaton College.

"They (Wheaton) have a good team, but if we can control the game at mid-field like today, it should be a win," said Akers.

Saint Mary's has a home game on Sunday against the University of Wisconsin-Milwaukee who is a talented team that beat nationally-ranked Michigan State earlier in the season.

The Belles should be able to keep their momentum going and bring in two more victories.

Sports Briefs

A pep rally for Saturday's Notre Dame-Pittsburgh game will be held today at 7 p.m. in Stepan Center. -The Observer

The ND women's cross-country team travels to Southwest Michigan Junior College today for a meet. -The Observer

WVFI AM-640 will provide live coverage of tomorrow's Notre Dame-Pittsburgh game. Frank Mastro and Rudy Brandl will call the action from Notre Dame Stadium. Coverage starts at 11 a.m. with the pre-game show featuring "College Football Today," "The Lou Holtz Show" and "Irish Review." The game will be re-broadcast in its entirety beginning at 9 p.m. Saturday. -The Observer

The Notre Dame basketball team will conduct tryouts for the "walk-on" position on Wednesday, October 15, from 8-10 p.m. All students interested should report, dressed to play, to the auxiliary gym in the ACC by 7:45 on Wednesday. If you have any questions, contact Coach Kilcullen in the Basketball Office. -The Observer

Several hundred tickets to next weekend's Air Force game are now on sale at Gate 10 of the ACC for \$18. The tickets were part of Air Force's allotment that were unsold and returned. -The Observer

The ND varsity lacrosse team will hold tryouts for anyone interested in playing varsity lacrosse Sunday at 10 a.m. on Cartier Field. For more information call head coach Rich O'Leary at 239-5108. -The Observer

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

BLOCK **NUGGETS**

KICK OFF YOUR FOOTBALL PARTY SEASON WITH REASOR ICE, INC.
1709 Werwinski
PHONE 234-5309
SPECIAL 50# BAG \$2.90 NUGGETS

COOLING ICE **TUB RENTALS**

Effective Home game Saturdays only - with this ad only

Tanning Center

BRING THIS COUPON IN FOR 10% DISCOUNT

Let The Sun Shine In

FIRST VISIT FREE!

Featuring 24 bulb beds with facial Unit. Our large, contoured beds are over 7 feet long and provide a 360° tan.

2314 So. Bend Ave. (next to Martins)
Call for appointment 277-6444

Open 8-8 Mon-Fri 8-4 Saturday

Drive The 1986 Dodge Daytona Turbo Z And Win

FREE TO STUDENTS

1986 NATIONAL COLLEGIATE DRIVING CHAMPIONSHIPS

COMING TO CAMPUS WHEN MON., OCT. 13; TUES., OCT. 14 WHERE S.E. CORNER A.C.C. LOT TIME 9 am - 5 pm HOSTING CAMPUS GROUP S.A.B.

sponsored by Dodge and SAB
with additional sponsorship from

Soft Contact Lenses \$19.86 Daily or Extended Wear

Now you can treat yourself to the contact lenses you have always wanted at a price anyone can afford! For a limited time Dr. David Tavel has reduced the price of Softmate daily or extended wear contact lenses to an unheard of price of \$19.86.*

Call for an appointment today. You'll see better for less. Dr. Tavel's Premium Optical has been caring for eyes for over 40 years with 32 locations in Indiana. Shouldn't you trust the care of your family's eyes to Indiana's largest, oldest and most trusted name in eyecare?

OFFER EXPIRES OCTOBER 31, 1986
*Exam is required at the time of purchase and is not included in the sale price. Offer is invalid on prior orders and may not be combined with any other discount.

Providers for all insurance programs.

"At Dr. David Tavel's Premium Optical, we've been serving Indiana's eyecare needs for over 40 years. We carry on a tradition of excellence that is unsurpassed. And that's a promise from the doctor."

DOCTOR TAVEL PREMIUM OPTICAL

Medicaid Welcome

SOUTH BEND • MISHAWAKA
Broadmoor Plaza K-Mart/Martin Center
Across from Scottsdale Mall Next door to Ocoo Drug
291-4000 258-5000

WITH ADDITIONAL SPONSORSHIP FROM

GOODYEAR UNOCAL 76

ocean pacific ANCO CHAMPION

VALVOLINE

National Safety Council

SUPPORTED BY
National Highway Traffic Safety Administration
US Department of Transportation

Remember:

Bring drivers license & school I.D.

Edmonton's Lee Fogolin checks Philadelphia's Murray Craven in a game last season. Last night, the Flyers downed the Oilers, 2-1, to face-off the NHL season.

AP Photo

ND golf team travels to Valparaiso, hopes to 'pick up where it left off'

By ORLANDO RUBIANO
Sports Writer

The Notre Dame golf team will head into Friday's Valparaiso University Fall Invitational hoping to pick up where it left off.

Last Monday the Irish won its own tournament, the Notre Dame Fall Invitational, with relative ease. The team, led by Doug Giorgio's medalist performance, played outstanding en route to a 10-stroke cushion over runner-up Detroit in the 18-hole event.

Notre Dame coach Noel O'Sullivan was understandably pleased with the effort shown.

"Each player, except one, broke 40 on both the front and back nines, said O'Sullivan.

The principals keying the victory were Doug Giorgio (72), Pat Mohan (75), John Connelly (76),

Norm Campbell (77), and Chris Bona (80). Campbell, who replaced Dick Connelly due to injury, played well in his place according to O'Sullivan.

"Norm did a good job in filling in for Dick Connelly," said O'Sullivan. "But most important to me is that the team has a good feeling of characters and confidence heading to Valparaiso."

The Valparaiso tournament, an 18-hole match, will be comprised of 10 Indiana schools including host Valparaiso. A notable no-show will be Ball State, which won the Indiana State Golf Championship two weeks ago. Nonetheless O'Sullivan believes his club is very strong, as evidenced by its performance thus far, and should win the trophy in Valparaiso.

"I think we'll win it," said O'Sullivan, "and it would be nice to win the medalist trophy in the process."

The medalist trophy is presented to the top individual golfer in tournament play.

While O'Sullivan is not expecting easy competition this week, he says that he views the golf course, Valparaiso Country Club, as the real obstacle.

"Our main competition should be the course, and not the opponents," said O'Sullivan. "And with a threat of rain it will be that much more difficult."

O'Sullivan said that he was not disregarding the talents of the other teams, but that he felt his team is best equipped to win this week. His players will have the chance to prove themselves on the Valpo links this Friday.

NHL Roundup

Flyers drill Oilers in season opener

Associated Press

PHILADELPHIA -Peter Zezel scored the game-winning goal at 14:24 of the third period as the Philadelphia Flyers rallied to defeat the Edmonton Oilers, 2-1, last night.

Zezel deflected teammate Brad Marsh's shot off Edmonton goaltender Grant Fuhr's pad and then blasted a 15-foot rebound into the goal.

Philadelphia's first goal came just five minutes earlier to tie the game. Ron Sutter took a pass from Rick Tocchet and fired a shot from the bottom of the right faceoff circle, sending the puck slamming into out of Fuhr's glove into the far corner of the net.

The Oilers opened the scoring two minutes into the game when Paul Coffey fired a shot that hit Flyers defenseman Marsh's skate and deflected to Jari Kurri. He backhanded the puck past rookie goaltender Ron Hextall on a power play.

Blues 4, Kings 3

INGLELEWOOD, Calif. -Bernie Federko scored two second-period goals as the St. Louis Blues rallied from a 2-0 first-period deficit to score a 4-3 victory over the Los Angeles Kings.

Federko tied the game 3-3 with his first goal at 13:29 of the second period. He stole the puck from Kings defenseman Jay Wells and lifted a 20-foot backhand past Kings goalie Darren Elliot.

With 29 seconds left in the period, Federko scored from the right side of the Kings' net to lift St. Louis to a 4-3 advantage that stood up.

Mark Hunter and Greg Paslawski also scored in the second period for the Blues.

The Kings had taken a 2-0 lead on first-period goals by Garry Galley and rookie Luc Robitaille. Dave Taylor scored a power-play goal for Los Angeles midway through the second period to give the Kings a 3-2 lead.

Marcel Dionne, second on the NHL's all-time scoring list, picked up two assists. His first, which came on Robitaille's goal, gave him 1,600 points in his 16-year career.

Hawks 3, Islanders 2

CHICAGO -Doug Wilson's 50-foot slapshot late in the second period broke a 1-1 tie and led the Chicago Blackhawks to a 3-2 victory over the New York Islanders.

Steve Larmer's rebound shot midway through the final period completed the Blackhawks' scoring.

New York's Brent Sutter got the final goal of the game with five seconds remaining after the Islanders pulled goalie Billy Smith for an extra attacker.

The Islanders took advantage of a double-minor roughing penalty against Chicago defenseman Gary Nylund to get the first goal just two minutes into the game. Defenseman Steve Konroyd, obtained from Calgary last March 11, scored his first goal as an Islander on a 45-foot slapshot from the left point.

But the Blackhawks, during a holding penalty against Sutter, tied it as left wing Curt Fraser, standing behind the net, took a pass from Troy Murray and

wrapped the puck around goalie Smith's legs.

Jets 3, Sabres 2

WINNIPEG, Manitoba -Veteran Laurie Boschman scored at 12:45 of the third period as the Winnipeg Jets opened their NHL season with a 3-2 victory over the Buffalo Sabres.

Boschman tapped in the puck after Buffalo goaltender Tom Barrasso stopped defenseman Randy Carlyle's drive. The puck fell behind Barrasso and Boschman was able to knock it past the goal line.

The goal came just over a minute after Finnish rookie Christian Ruutu had tied the game 2-2 for Buffalo.

Other Jets goals came from Brian Mullen and Doug Small. Gilbert Perreault scored in the second period for Buffalo.

Eldon Reddick, who played his junior hockey with the Western Hockey League Brandon Wheat Kings and spent last season in the IHL, was in goal for the Jets, making 14 saves. Barrasso stopped 24 shots for the Sabres.

Erasmus Books
1027 E. Wayne
Tues - Sun, noon - 6
1 block south of Jefferson & Eddy
Used & out of print books bought, sold, searched
232-8444

Notre Dame Avenue Apartments
NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.
On site management & maintenance, all deluxe features
Move in before October 15th and get **ONE MONTH RENT FREE**

Office at 820 ND Ave
234-6647
Call Anytime

Mon-Thurs 9-8pm
Fri 9-6pm
Sat 8-4pm

Campus Hair Crafters

NOW!!

3 Hair Designers

Tami Lupa
Julie Krause
Lynn Johnson

The Look Good
Feel Good
Salon

framesi Color
PAUL MITCHELL
& SEBASTIAN Products
ZOTOS Perms

Also!! Nails See Cindi for:
Sculpture nails, gels or solar
French Manicures
Pedicures/Manicures
Silk wraps

284-5363
Saint Mary's - Lemans Hall

ALUMNI SENIOR

THE CLUB

Stop by the club this weekend to visit old friends.

FRIDAY: 9pm-2am

SATURDAY: half hour after the game until 2am

Coupon good for a FREE Paul Mitchel Hair care product with a haircut or nails.

Expires Dec. 1

Bloom County

Berke Breathed

Far Side

Gary Larson

Beernuts

Mark Williams

Campus

Friday

10 a.m. - 4 p.m.: "Rally for Divestment - National Anti-apartheid Protest Day"; Administration Building steps

12:15 p.m. - 1 p.m.: Friday Forum at the Center for Social Concerns for faculty and staff, "Society and Ethics: Conversation about Some Issues - The World of Medicine," by Gary Mitchell, M.D., St. Joseph's Hospital Ethics Committee, and David Solomn, ND Dept. of Philosophy; Room 124 Center for Social Concerns; Brown bag or soup and bread, \$1; Please call 5293 for soup-bread reservations

2:15 p.m.: Kellogg Institute Public Lecture "Multilateral Development Agencies and Third World Debt," by Michael Curtin, Ex-Vice President, Inter-American Bank, and member of Kellogg Institute Advisory Council; Room 117 Haggar Hall.

3 p.m.: Tennis NDW vs. Ohio University; Courtney Courts.

3:30 p.m. Philosophy Colloquium "Philosophical Explication," by Prof. Aaron Eldiden, ND; Commentators: Prof. Vaughn McKim, ND. Library Lounge.

5:30 p.m.: Men's Swimming; Blue vs. Gold Inner Squad; Rolfs Aquatic Center

7 p.m., 9 p.m. and 11 p.m.: "Hannah and Her Sisters", Engineering Auditorium, \$1.50. Sponsored by Student Activities Board.

7:30 p.m. & 9:30 p.m.: Friday Night Film Series "Sugarbaby"; 1985 German color; Annenburg Auditorium

Saturday

8 - 3 p.m.: Graduate Record Examination Test; Engineering Auditorium

9 a.m.: Tennis; NDW vs. Purdue; Courtney Courts

9 a.m.: Civil Engineering Alumni Reunion and Tailgate Party; 106 Cushing Hall; booklets containing information on the alumni attending are available in 156 Fitzpatrick

9:30 a.m.: Alcoholics Anonymous closed meeting; Multi-purpose Room, CCE

10:30 a.m.: Field Hockey; ND vs. Alma.; Cartier Field

11:38 a.m.: Football; ND vs. Pittsburgh

Half-hour after game: Mass; Keenan Chapel

Sunday

Noon: Red Cross Life-Saving Course; Rolfs Aquatic Center, ACC pool; enter gate 5; contact Bro. Lewis

1 p.m.: SMC varsity soccer; SMC vs. Univ. of Wisconsin, Milwaukee; SMC soccer field 1

p.m.: Baseball; ND vs. Valparaiso University; Eastgate Field

2 p.m.: Emaus Community of the Mentally Retarded Mass; Moreau Seminary

4-5:15 p.m.: R.C.I.A.; Candidates and Sponsors and Confirmandi will meet; Badin Hall

7 p.m.: Presentation-reception; Sophomore and Junior Math majors interested in career opportunities with Trans America Life; Alumni Room, Morris Inn

7-9 p.m.: Shelter for Homeless; final training session for new volunteers; Fatima Retreat Center

8 p.m.: David Palmer, guest organ recital; Sacred Heart Church

The Daily Crossword

- ACROSS**
- Of the 16th cent.
 - Big name in Oslo
 - Yegg talk
 - Hokkaido native
 - Opinion sample
 - Meaningless refrain
 - Soft mineral
 - London gallery
 - State a view
 - Ordain
 - Wild berries
 - Untanned skin
 - Charged atoms
 - Frosted
 - Certain Europeans
 - Mettlesome
 - Made an escape
 - Legume seed
 - Mata —
 - Petition
 - Landing place
 - Baba
 - Appointed time
 - Tournaments
 - Perceive
 - Fabricated
 - Omani e.g.
 - Come back
 - Creole dish
 - Resolution
 - Ryan for one
 - Held on to
 - Plunder
 - Tolerate
 - Needle case
 - Norse fire god
 - Football Hall of Fame name
 - Ducks
 - Sword

©1986 Tribune Media Services, Inc. All Rights Reserved

10/10/86

Yesterday's Puzzle Solved:

10/10/86

- DOWN**
- Cafe patron
 - Vine
 - Relative
 - Squash
 - Choose
 - Gold-bricked
 - Counter-tenor
 - Pliant
 - Decked
 - Feast
 - Clutch
 - Caen's river
 - Sailboat chains
 - Arachnid
 - Vidal
 - Tunisian ruler
 - Composition
 - Orderly
 - Pronounces
 - Herring
 - Buddhist language
 - "Trinity" author
 - Mink e.g.
 - Like a desert
 - Meat ball
 - Ushers in
 - Spoken
 - Di Maggio
 - Heated area
 - Bathhouse
 - News summary

- Band
- Summon
- Secure again
- Chaff
- Square pillar
- Coarse powder
- Himalayan mystery
- Common contraction

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

SAB PRESENTS:

HANNAH AND HER SISTERS

Friday Oct. 10
Saturday Oct. 11
7:00, 9:00, 11:00
Eng. Auditorium
\$1.50

HANNAH AND HER SISTERS

The Observer Greg Stranger

Junior quarterback Terry Andrysiak will line up behind the center Saturday when the Irish football team meets Pittsburgh in Notre Dame Stadium. Andrysiak will start for head coach Lou Holtz' 1-3 Irish team in place of regular Steve

Beuerlein, who suffered a concussion in last week's game with Alabama and who was held out of contact in practice this week. More details on Notre Dame's date with the Panthers can be found in the Irish Extra inside.

ND volleyball puts streak on line

By BRIAN O'GARA
Sports Writer

The Notre Dame volleyball team, in the midst of eight consecutive road games, travels south to Kentucky this weekend to do battle with the University of Kentucky and the University of Louisville.

There, the Irish will seek to add two more wins to their current team record of seven consecutive victories.

The Irish, however, will have a formidable task ahead of them. Friday's opponent, the Wildcats of Kentucky, have handily

defeated the Irish in two previous battles, including a 15-9, 15-4, 15-9 defeat in the ACC last season. Notre Dame head coach Art Lambert notes that the Wildcats have become a national contender this season.

"Kentucky took Texas to five games before losing, and Texas has been ranked in the top-10 all season," he said. "And of course it's always difficult to play on the road on someone else's floor."

Lambert also expressed satisfaction with his squad's recent fine play at the net, and sees this as a key to continued Irish suc-

cess. Lambert also hopes to see improvement in the Irish transition game to quicken the offensive attack.

After Friday night's match in Lexington, the Irish head to Louisville for a match with the Cardinals. This will be the first meeting between the two schools on the volleyball court.

Now off to its best start ever with a 13-4 record overall, Notre Dame seeks to capture two more victories this weekend in two tough games on the road. After returning home Sunday, the Irish will see a one-week respite before once again hitting the road for five games.

New York evens NL playoff series as Ojeda baffles Astros for victory

Associated Press

HOUSTON -The pitching pendulum swung to New York last night as Bob Ojeda matched finesse against the power of Nolan Ryan, pitching the Mets to a 5-1 victory over Houston for a split of the first two games of the National League playoffs.

Held without a run in support of their ace, Dwight Gooden, in

the first game of the playoffs Wednesday night, New York's tablesetters, Len Dykstra and Wally Backman, got the Mets' scoring machine going against Ryan. And the big hitters -Keith Hernandez, Gary Carter and Darryl Strawberry -applied the throttle.

Hernandez hit a two-run triple along with a single and scored a run. Carter had an RBI double, and Strawberry drove in a run

with a long sacrifice fly. Backman had two hits, scored twice and drove in a run. And Dykstra had two hits and scored once.

Ojeda, 18-5 during the regular season, allowed 10 hits, struck out five and walked two -baffling and beleaguering Houston's hitters with his slow curve, changeup and occasional fastball. He flirted with trouble often, but the

see OJEDA, page 12

A mid-semester review of the world of sports

As I'm sure no one needs to be reminded, it's midterm season again. With that in mind, it's time to check the pink slips.

The Notre Dame football team -Yes, it's 1-3. On the surface, it looks like the old story of raised hopes and dashed expectations, but that's on the surface. Tough losses to two teams in the top five cloud the picture, and Alabama had two weeks to prepare for the Irish and their new looks. When Notre Dame played an opponent it should have beaten with ease, Purdue, it did. All the losses to Michigan and Alabama mean is that the Irish aren't one of the elite teams in the country. Remember, Notre Dame was at rock bottom after last year. The climb has only begun. Give it time. Anyone who had delusions of an unblemished record with this schedule had just that, delusions.

Midterm grade: B

Dennis Corrigan

Sports Editor

The Notre Dame volleyball team -The Irish are off to their best start ever with a 13-4 record. Already, they have one more win than last season. Not only that, but Notre Dame has been hammering its opponents. In three games in North Star Conference play, the Irish have outscored the opposition, 135-24, winning all three games to take first place. The team is currently riding a seven-match win streak, which ties a school record.

Midterm grade: A plus

The Notre Dame soccer team -Another Irish squad that is enjoying one of its best seasons. Notre Dame has found the explosive scorer it missed last season in the person of Tiger McCourt, who scored the game-tying goal against Akron Wednesday for his 13th of season. Although 0-3-1 in their last outings, the Irish have hung in against some top schools as well as laying on the whitewash against lesser notables. With the way things have been going for his squad, Head Coach Dennis Grace should name his newborn son Amazing.

Midterm grade: A

The NFL Instant Replay -Everyone has something to say about this, mainly bad. Ask the Kansas City Chiefs. Miscommunication between the replay official in the booth and the referee on the field cost them a touchdown against the Raiders last weekend. The NFL should use the USFL rule on replays. The coach had to ask for a replay and if the call stood, it cost him a timeout. NFL Commissioner Pete Rozelle insists this isn't a solution. Pete, it was a three-dollar league, but its replay system worked better.

Midterm grade: F

The NCAA -Tickets, tickets, who needs tickets? A lot of football players around the country who've had their complimentary ticket privileges suspended, that's who. College athletics have more serious problems (see below) than athletes giving away their tickets to people other than family and students. So what if a guy gives his tickets to his girlfriend, as long as no money changes hand.

Midterm grade: D

The Miami Hurricanes -No column would be complete without mention of everyone's favorite team. You can't tell the players without a program, so the Hurricanes sent one to the Dade County Police Department. That's how many Hurricanes are under investigation for one misdeed or another. And with that schedule, if they don't finish undefeated, Jimmy Johnson

see GRADES, page 10

Read What Notre Dame Reads

- Quoted on National Television
- Read daily by over 12,000 people
- Cited by sports columnists across America

If ever there was a year to subscribe, this is the year - Father Hesburgh's last, Lou Holtz's first and The Observer's 20th.

Enclosed is
\$25 per semester
\$40 per year

send to:
The Observer
P.O. Box Q
Notre Dame, IN 46556

Name _____
Address _____
City _____ State _____ Zip _____