

ACCENT: Dorm of the week

VIEWPOINT: Film: to see or not to see

Gilbert's last breath

Partly cloudy, windy and less humid Tuesday. High around 70. Clear and cooler Tuesday night. Low in the lower 50s.

The Observer

VOL. XXII, NO. 21

TUESDAY, SEPTEMBER 20, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Student Demonstrations

Approximately 1,000 Korean students protest during anti-U.S., anti-government demonstrations at Konkuk University in Seoul, Monday. The torch is the

students smile of the Olympic torch used to light the Olympic flame of the XXIV Olympiad. The demonstration came on the third day of Olympic competition.

AP Photo

Arrest made in Wrappe murder

Associated Press

NEW YORK -A crack-addicted paroled killer has been arrested in the slaying of Judith Wrappe, a 1988 Notre Dame graduate.

Wrappe was shot during a \$27 holdup one week after she arrived from Arkansas, police said.

"He is a local crack addict who spends a lot of time on the street," police deputy Inspector Charles Prestia said of 37-year-old Frank DeChirico. "We believe the robbery was for the purpose of getting money for drugs."

DeChirico was arrested Saturday and charged with murdering Judith Ann Wrappe, 24, a native of Little Rock, Ark., and a first-year graduate student at Pratt Institute.

She had been in the city seven days when she was mugged about 1 a.m. Wednesday. Police said she refused to give up her purse and was shot in the chest.

Police said DeChirico was out on parole since 1986 after serving 13 1/2 years for manslaughter. Since 1966, police said, he was arrested nine other times on charges that included robbery, drug possession, grand larceny and burglary.

Prestia said investigators identified DeChirico through witnesses and street sources.

The unemployed oil burner maintenance worker also was charged with robbery, Prestia said.

DeChirico stole \$27 in the mugging, police said. Miss Wrappe's purse contained \$1 and other personal effects when found by police.

"It makes me feel better that he's off the street," said the victim's mother, Sue Wrappe, in a telephone interview from Little Rock. Her daughter spelled her surname differently.

"I'm sure the police and the judicial system will take care of it from here and we can count on justice being done," she said.

Burtchaell debates aborted fetus use

Burtchaell anticipates more debate

By ASHOK RODRIGUES
News Staff

Notre Dame theology professor Father James Burtchaell completed a three day conference in Washington D.C. on the use of fetuses from induced abortions for medical research this weekend.

Burtchaell was appointed by the director of the National Institutes of Health to be a part of the 21-member panel that researched the scientific, ethical, and legal issues involving the use of aborted fetuses.

According to Burtchaell, the panel was given 10 questions to discuss regarding the practice. However, as Burtchaell observed, "Not only did we not get through them, we didn't even reach a rough working draft on some of them. We just are far away from converging on a document... Quite literally, we have not even discussed a majority of those questions."

"We're far from finished and I'm told that we will be asked to come back sometime between the 10th and 20th of October," continued Burtchaell.

"I think the question is whe-

Father James Burtchaell

ther you can (use aborted fetuses) without becoming enmeshed in moral complicity with the abortion itself. I don't think you can," Burtchaell said.

Burtchaell has published several books on abortion, including "Rachel Weeping, and Other Essays on Abortion," winner of a Christopher Award as one of the best books of 1982.

Burtchaell has been a member of several federal advisory panels in the past, reviewing proposals for the National Endowment for the Humanities. "The task on the others was much more modest, (the fetus issue) is a major policy," noted Burtchaell.

In addition, Burtchaell is member of the Notre Dame faculty committee which conducts reviews of research involving human subjects.

Confusion surrounds vote

Associated Press

SOUTH BEND -Reports appeared Monday that a National Institutes of Health advisory committee supported federal backing for medical research using intentionally aborted human fetuses.

"The panel recommended nothing," said the Rev. James Burtchaell, a professor of theology at the University of Notre Dame and a council member.

At a news conference Friday, panel chairman Arlin Adams of Philadelphia said the panel voted 19-0, with two abstentions, to recommend federal backing for the research.

But Burtchaell said there was "great confusion" among the panel members over the vote, with some believing the vote was to close debate while others thought an amendment was being considered. "When it emerged that everybody was voting on a different thing, the chairman said, 'Well, we'll annul that vote,'" he said.

Burtchaell called the reported agreement on the issue a "serious misrepresentation," but declined to identify or speculate on the source of the misrepresentation. Burtchaell said he believed the panel was voting to set aside the matter, without a recommendation,

and return to it later. He declined to say how he voted, or whether he would support or oppose using fetal tissue for research.

Some medical researchers believe the transplantation of fetal tissue might prove effective in the treatment of several diseases, including Parkinson's syndrome and diabetes. Anti-abortion groups oppose the practice, and a temporary ban on federal funding of fetal research was imposed last April by Dr. Robert Windom, assistant secretary for health.

Health and Human Services Secretary Otis Bowen says he will not take a position before NIH officials have reviewed the issue. Bowen said the research procedure is legal, although he personally opposes abortion.

The panel recommendation reported Friday set up a possible conflict with the White House. Presidential adviser Gary Bauer says he would push for an executive order banning federal involvement in such research, but it was unclear whether Reagan or other top administration officials would support a ban.

The reported recommendation called for the development

see PANEL, page 5

Brian McCarthy victorious

By MIKE O'CONNELL
News Staff

The Student Senate run-off elections held Monday night saw Brian McCarthy defeat Jim McCarthy by a narrow margin of forty votes to become the new representative for District Two.

The votes tallied by John Wilson, President of the Ombudsman Society, gave Brian McCarthy a close victory with 297 votes to Jim McCarthy's 257.

The election was called after Mary Feliz, a junior from Breen-Phillips Hall, resigned from the Student Senate.

"My immediate plans as Student Representative focus on the two new dorms, Knott and Siegfried," said McCarthy, "There are many new freshmen and transfer students who need to be made to feel welcome."

McCarthy's plans include a big brother program for the new dorms and an outdoor fitness course. McCarthy will represent St. Edwards, Zahm, Knott, Cavanaugh, Breen-Phillips, Siegfried, and Farley.

OF INTEREST

The percentage of American households in which the people who live together are related-by marriage or otherwise-has declined a fifth in the last 40 years, the Census Bureau said Monday. Families now constitute 71.5 percent of all households, down from 90.3 percent in 1948, according to new figures, which also showed the makeup of families continuing to change. The number of families without children at home exceeds the number of those with children at home by an even greater margin than four years ago, when those without children edged ahead for the first time.-Associated Press

Promises, promises, promises --but no action, the people complained to Mikhail Gorbachev. Perestroika, perestroika, perestroika, he answered, referring to his program to restructure the economy. The Soviet leader logged hundreds of miles last week in a major trip to check the pulse of the people. The pulse in eastern Siberia, he found, was rapid--from anger. He got an earful of complaints about everything from apartments without hot water to stores without meat. Gorbachev was hearing that perhaps more than anything else Soviets want a better place to live and more food on their tables.-Associated Press

IN BRIEF

A Memorial Mass for Judith Wrape will be held at 5:15 this evening in the Lyons Hall Chapel. -The Observer

Observer Staff Members are invited to attend a brief lecture on the subject of Photojournalism in the Montgomery Theater, LaFortune Student Center today at 7 p.m. -The Observer

Career Night, sponsored by the Finance Club, will be held from 7 to 10 p.m. in the Monogram Room. Representatives from banking, consulting, and other industries will be present. All business majors are encouraged to attend. -The Observer

Volunteers for the Homeless Club will have an organizational meeting at 7 p.m. in the Center for Social Concerns. Contact Kelly McGoldrick at 283-2812 or Steve Raymond at 283-1729 for more information. -The Observer

Baptism and Full Communion Sponsors are needed by Campus Ministry. Those interested should meet in the Badin Hall Chapel at 7 p.m. Confirmation Sponsors will meet at 8 p.m. -The Observer

SMC Voter Registration begins in the Dining Hall today through Thursday. -The Observer

ND Voter Registration will be held at the dining halls today through Thursday and from 2 to 4 p.m. at the O'Hara Desk in LaFortune. Students may register as residents of St. Joseph County. -The Observer

The Chinese Moon Festival will be sponsored by the Graduate Student Union and the Chinese and Taiwanese Association on Friday, Sept. 23, from 7:30 p.m. to 1 a.m. at Wilson commons. Tickets are available at the GSU office in LaFortune Student Center. -The Observer

Juniors and others interested in summer internships should register for on-campus interviews at Career and Placement Services. First interview sign-ups are Wednesday and Thursday. -The Observer

The Observer

Design Editor.....	Kathy Huston	Viewpoint Copy Editor.....	Julie
Design Assistant.....	Karen Newlove	Viewpoint Layout.....	Scharfenberg
Layout Staff.....	Jeanette Ryan	Accent Copy Editor.....	Moir Fox
Typesetters.....	Kathy Desmond	Accent Layout.....	Mike Restle
	Tim Kiefer	Typists.....	Will Zamer
	Mark Ridgeway		Diana Bradley
News Editor.....	Sara Marley	ND Day Editor	Christine Dombrowski
Copy Editor.....	Cindy Broderick	SMC Day Editor	Maura Reidy
Sports Copy Editor.....	Greg Guffey		

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.

INSIDE COLUMN

Student opinion has little effect on administration

Hello, I'm Michael Moran and I'd like to speak to the administration about ... (click)... Hello? Hello? Is anyone there?

The previous clip is fictional, but it describes the seemingly one-sided dialogue the students share with the administration. Sure, the Task-Forces last year sought out student opinion, and it was repeatedly reported that student opinion was a major factor in the final decisions handed down this August.

The fact is many students do not believe that student opinion had much to do with the decisions at all. The fact remains that the new policies implemented are not popular with the students.

In the student media, there has been considerable student response to the new Alcohol Policy, but the students have not heard anything in response. In an editorial several weeks ago, The Observer directly expressed its disapproval of the administration's lack of explanation of the rationale behind the new rules. As of this date, the administration has ignored that, and other, calls for a dialogue regarding the policy.

In many of the students' eyes, the administration sought student opinion, then ignored it so they could hand down the stone tablet mandates that they wanted from the beginning. Now the students are responding to the new policy, but are not getting any response.

Students see inconsistencies in the administration's policies. A dialogue needs to be taken up between the administration and the students to define more directly these inconsistencies, and search for ways of resolving them. One inconsistency is the censorship of liquor advertising in The Observer. A university is a place for the free expression of ideas, yet the administration finds it acceptable to prohibit these ads. Do they really think that this will change attitudes about alcohol? Or is there a different motive behind this new policy? Nobody seems to know, and no one is telling the students.

An inconsistency within this policy itself is that The Observer is allowed to advertise the Alumni-Senior Club (commonly known as Senior Bar), yet cannot do the same for its South Bend competitors. Why is this? We don't know, nobody is telling us.

Another inconsistency is that students may not sponsor tailgaters, yet alumni can. There must be some fine print in the diploma I hope to receive in May that states that I will then be mature enough to sponsor a tailgater. We don't know. Nobody is telling us.

Mike Moran
Photo Editor

If they were really concerned with stepping in line with the Indiana State law like they say, wouldn't the criteria be whether you are twenty-one.

The University tries to create an atmosphere that stimulates the social growth of the student. Despite the administration's implementing of programs that promote responsible drinking, their new policies are conducive to the opposite. They lead to fewer social events, i.e. SYRs, and will lead to larger off-campus parties, which leads to more drinking and driving.

The worst part of the lack of dialogue from the administration is it makes students feel like they are beating on a brick wall. This will tend to discourage students from taking leadership roles on campus. If they feel that the administration will give them little freedom to act, why should students spend the many hours they do now, just to have the university interfere.

Please, if anyone is home in the Administration Building, respond to the student editorials and open a dialogue to continually review the policy.

Question: How do you reach over 12,000 people daily?

Answer: Buy Observer ad space.
Call 239-6900.

CAD
STUDENT ACTIVITIES BOARD
SJL
SAINT MARY'S COLLEGE

Club Tuesday

featuring

Sean and the Sun Kings

Tuesday 20, 8:30-11 Haggar Parlor St. Mary's

Cars towed from Goodwill

By COLLEEN CRONIN
Senior Staff Reporter

Many people who drove to Bridget McGuire's Filling Station last Thursday night had their cars towed away, due to illegal parking.

These cars had been parked on or near the parking lot of Goodwill, just north of Bridget's. The sign in the Goodwill parking lot explicitly states that any car other than those for Goodwill will be towed.

The owner of City Towing

said that this is not a new policy, and applies to cars parked in any privately owned parking lot around Bridget's. "It (the policy) is like it has been for every year. People park where they are not supposed to be parked." When asked if people had been warned about this before, he replied, "It's been like this for three years now."

Rozel Gatmaitan, a Saint Mary's student, was among those to have her car towed Thursday night. "No one warned me at all. I came out

and thought my car was stolen." She saw a flatbed truck with her car, among others, on it. She was told that the only way she could recover her car was if she could pay the \$50 fine immediately. Because she was unable to pay at the time, she was told to come get her car Friday morning.

Friday morning, when Gatmaitan called about her car, her bill had risen to \$65. When she actually came in to recover her car, the bill was at \$75, and had been visibly changed, according to Gatmaitan.

Power outage due to fallen tree

By MARK MCLAUGHLIN
Senior Staff Reporter

Electric power was lost throughout large sections of the Notre Dame campus yesterday after a fallen tree knocked out a feeder line from Indiana and Michigan Power, said Don Dedrick, director of the Physical Plant.

"A tree fell across a 4000 volt feeder line from I&M," said Director of Utilities John DeLee. "The spike from the power loss drained the generators, and four feeder breakers."

The breakers that tripped were:

- Breaker 10, serving the west side of campus;
- Breakers 21 and 22, serving the Hesburgh Library, the Joyce ACC, and other buildings

on the east side of campus; and •Breaker 11, serving the Center for Continuing Education, part of Fitzpatrick Hall, and other buildings on the south side of campus.

The areas hit by a power outage "depend on what breakers are set at the powerhouse," said DeLee. He added that the powerhouse staff tries to maximize the percentage of the Notre Dame generated power used, and buys the rest from I&M Power.

The large voltage spike also shut down the number one boiler, said DeLee. "We have to wait until the boiler starts putting out steam again. Then we have to synchronize the generators with I&M again."

"After we check everything

out. Then we can start reclosing the breakers," DeLee added.

"The whole procedure was routine," Dedrick said. "Anytime we lose the I&M feed this scenario will follow."

DeLee said the last time power was lost on campus was the first day of final exams last May. That time the I&M feed was also the problem. "Over the last five years we've lost the I&M feed about two times a year," said DeLee.

These losses were normal, said DeLee, due to unforeseen accidents, and lightning.

According to DeLee, Notre Dame generates about half its power requirements and buys the rest from I&M.

41 tornadoes sweep across Texas

Associated Press

SAN ANTONIO, Texas - Tornadoes spawned by Hurricane Gilbert caused more than \$35 million damage in this inland southern Texas city, apparently worse than coastal cities that faced the main storm, officials said Monday.

Two people were killed in the 41 tornadoes that leap-frogged across the state. Heavy rain swelled rivers in some areas, but no injuries were reported.

Gov. Bill Clements was to tour the tornado-ravaged areas of San Antonio on Monday after

viewing damage in Brownsville on the southern tip of Texas, which felt part of the hurricane's wind and waves.

"I think all of us feel a sense of relief that we are blessed that there is no more damage in Texas and more particularly here in Cameron County than you have experienced," Clements said after flying over waterfront areas at Brownsville.

What little was left of the hurricane was moving across the Midwest toward Illinois, leaving heavy rain in its wake.

"I don't think we are expect-

ing much more in the way of trouble from Hurricane Gilbert," said Laureen Chernow, spokeswoman for the state's Emergency Management Council in Austin.

San Antonio Mayor Henry Cisneros toured tornado-ravaged areas Sunday, and said he wanted to extend his state of emergency declaration through Friday.

The declaration will enable the city to try to seek assistance from the Small Business Administration and other federal agencies.

AP Photo

Sea of Banners

Pro-Solidarity banners are held aloft by participants in a workers' pilgrimage to the Jasna Gora monastery in southern Poland on Sunday. Among the slogans are "Bread of freedom--Solidarity" and "Can we? We can. Polish Perestroika."

There is a mandatory meeting for all Accent Editors and Copy Editors tonight at 7:00 in the Observer Office.

Contact Beth Healy at 239-5303 if you are unable to attend.

DOCTOR
TAVEL
OPTOMETRISTS PREMIUM OPTICAL OPTICIANS

SOFT CONTACT LENSES

•Softmate Daily or Extended Wear Contact Lenses
Daily Wear: +7.00 to -12.00
Extended Wear: plano to -6.00

\$39⁹⁸ PAIR

•Tinted Contact Lenses Daily or Extended Wear
Softmate B or Bausch & Lomb

2 \$99⁹⁸ PAIRS
2 different colors

Eye exam required at time of purchase. No other discounts, previous orders or sale items apply. Limited time offer.

"Our eyewear prices are the lowest in Indiana, and our eyecare quality is unsurpassed. And that's a promise from the doctor."

Dr. Tavel

1111 E Ireland Road
in the Broadmoor Plaza
291-4000

Hours: Mon 10-6, Tues, Fri & Sat 9-6, Thurs 9-8
Appointments available but not required.
Offices throughout Indiana

LIP SYNC CONTEST

October 8

Interested in participating?

Call 239-6940 or 283-3723

Ask for Maura

Pope exchanges gifts

Pope John Paul II Sunday receives gifts of fruit and a chalice and in return hands out gold medallions to Mozambican women during his third and final Holy Mass held at Machava Stadium in Maputo, Mozam-

bique. The pope is wearing leopard skin patterned cloth over his robe, which is considered a sign of power.

AP Photo

Poll finds Bush competent

Associated Press

NEW YORK -Americans see Michael Dukakis as more compassionate, George Bush as more competent, but aren't convinced that either candidate can accomplish most of his goals as president, a Media General-Associated Press poll has found.

About half the 1,125 adults in the national survey saw both men as strong leaders. But considerably more said Bush, the vice president and Republican nominee, understands the problems a president faces and is competent to manage the government.

Only 36 percent of those surveyed said Bush could accomplish most of his goals as president, and just 31 percent said Dukakis, the Democratic candidate, could achieve most of his goals. Nearly half said either would be stymied. The rest were not sure.

Seven in 10 respondents to the

poll, conducted the week after the Labor Day campaign kickoff, said the outcome of the election would have a major impact on the nation's future. But they split, 45-45, on whether it would affect them personally.

Bush led solidly among respondents who said they planned to vote and had made a definite choice, partly because a greater share of Republicans said they had decided.

The poll's findings underscored Bush's success since the Republican National Convention in mid-August at portraying himself as more competent, an issue Dukakis had sought to claim.

The two were close on other scores, and more Americans saw Dukakis as someone who cares about them.

Bush's control of the agenda also was apparent. Fifty-two percent said he had clear positions on the issues, while 37

percent said that of Dukakis.

Bush had somewhat less success in his effort to paint Dukakis as more likely to raise taxes. A plurality, 45 percent, said there wasn't likely to be any difference between the two when it comes to raising taxes.

But in a measure that bodes well for an incumbent party, six in 10 said they were better off now than they were either four or eight years ago, and 55 percent expected their family finances to improve in the next few years.

In some other ratings the two were about equal. Six in 10 said both offer a vision of where they want to lead the country and five in 10 said both were strong leaders.

Representative discusses family

By DAVID JACOBSON
News Staff

America is turning away from materialistic needs, and is returning to the traditional ideal of rearing children, claims Indiana representative Dan Coats. He feels that the government has a definite role to play in aiding this change.

Republican Coats says that society has stopped stressing materialistic needs. "Families inherently know that there are timeless values even though the country seems to have gone through a two decade binge tolerating everything from casual sex to cocaine."

Coats will be introducing legislature this week entitled "The American Family Act I". The act focuses on family support and stability, better education, and aid for "at risk children". It also suggests the adoption of better child care, especially for lower class families.

Coats stresses that the government cannot provide all the solutions to family problems. "Rather, our proposals attempt to utilize the government in helping empower individuals and families to seek out and utilize time-tested methods of addressing the problems they face."

With families on the horizon for many college students, these changes in the public policies toward children become extremely important issues.

Dan Coats' lecture at the Hayes-Healy auditorium last night was the second in a series entitled "The Year of the Child in Family Policy". The program will emphasize the turn toward children in public policies, and is sponsored by the Hesburgh Program in Public Service, and the AT&T Distinguished Visiting Scholars Series. The director of the Hesburgh program is David Leege.

Attendance debated

By COLLEEN CONLEY
News Staff

An amendment to the Constitution of the Undergraduate Student Body was introduced last night at the Student Senate weekly meeting.

The amendment proposed that attendance by all members of the Student Senate be required at all meetings. If passed, three unwarranted or two consecutive absences may become grounds for a mandatory review by the Senate,

which could result in impeachment and removal from office.

The amendment will be argued at next week's meeting. Senate officers suggested proposing an additional amendment detailing who shall decide what constitutes an unwarranted absence.

The Saint Mary's representative discussed the Sept. 20 freshman elections and announced the upcoming voter registration drive to be held Thursday, Sept. 22.

Dwayne Treolo, Are you a trainer?

Happy Birthday Gerry!

Love,

Trainer Kim, Trainer Patti, Trainer Nicole, Trainer Trish, Trainer Shannon, Barbie, Ken Butthead, Red, Casper, Tank, Lance, GI-Ho, Spaz, & Yo-Yo

1st Annual
Finance Club

"CAREER NIGHT"
Tuesday, September 20
Monogram Room
7-10 pm

Organize your career search!

-Make valuable contacts
-Gather the information you want directly from the firms

Representatives from over 20 firms in banking, consulting, & a variety of other industries.

ALL Majors in Business, Econ, & ALPA are encouraged to attend.

ISN'T IT TIME TO LOOK YOUR BEST FOR LESS?

FREE

Relaxing Shampoo
with
styled Haircut
\$8.00 (\$10 value)

total service salon...

THE VARSITY SHOP

MEN-WOMEN-CHILDREN

PRICES TO FIT EVERY BUDGET

"WALKING DISTANCE FROM NOTRE DAME"

WALK-INS WELCOME

277-0057

1639 EDISON ROAD

HOURS - M-TH 8:00AM-7:30PM; FRI 8:00AM-6:00PM; SAT 8:00AM-5:00PM

10% off

PAUL MITCHELL
PROFESSIONAL SALON PRODUCTS

To Introduce you to
these fine products

SECURITY BEAT

SEPTEMBER 15

5:20 p.m. A Notre Dame employee reported that her hang tag was stolen from her vehicle while it was parked in the A15 Lot. The theft occurred sometime between 8:00 a.m. and 2:00 p.m.

11:50 p.m. Security issued a citation to a Granger, IN. resident for traveling 50mph in a posted 35mph zone on Douglas Rd.

SEPTEMBER 16

1:47 a.m. Security issued a citation to an Ohio resident for traveling 51 mph in a posted 35mph zone on Douglas Rd.

11:45 a.m. A Grace Hall resident reported that his car was struck while parked in the D2 Lot. The theft occurred sometime between 11:30 p.m. on 9/11 and 11:30 a.m. on 9/16. Damage estimates are unknown.

2:56 p.m. A Cavanaugh Hall resident reported that his license plate was stolen from his vehicle while it was parked in the D2 Lot. The theft occurred sometime between 2:00 p.m. on 9/15 and 1:00 p.m. on 9/16. His loss is est. at \$36.

5:58 p.m. A Keenan Hall resident reported that his license plate was stolen from his vehicle while it was parked in the D2 Lot. The incident occurred sometime between 6:00 p.m. on 9/13 and 5:30 p.m. on 9/16.

10:20 p.m. Security issued a citation to a New York resident for traveling 50mph in a posted 25 mph zone on Juniper Rd.

SEPTEMBER 17

1:04 a.m. Security issued a citation to a Mishawaka resident for traveling 48 mph in a posted 30 mph zone on Angela Blvd.

1:30 a.m. Security issued a citation to a California resident for traveling 51 mph in a posted 35mph zone on Douglas Rd.

11:25 a.m. A Pasquerilla East resident reported that her license plate was stolen from her vehicle while parked in the D2 Lot. The incident occurred sometime between 9:00 p.m. on 9/13 and 10:00 p.m. on 9/16.

11:45 p.m. Security issued a citation to an Indiana resident for traveling 51 mph in a posted 30 mph zone on Edison Rd.

SEPTEMBER 18

12:25 a.m. Security arrested a Michigan resident for driving under the influence of alcohol on Edison Rd.

SEPTEMBER 19

11:41 a.m. Security received a report of a larceny from the Student Body Office in La Fortune. The larceny occurred sometime between 6:00 p.m. on 9/16 and 6:30 a.m. on 9/19.

More children are homeless

Associated Press

WASHINGTON -At least 100,000 of America's children are homeless on any given night, the National Academy of Sciences estimated Monday.

This statistic doesn't include those children who have run away from home or been kicked out by their parents.

While male alcoholics and former mental patients still make up a large portion of the homeless, the fastest growing group of people with no place to live are children under 18, said the academy's Institute of Medicine.

"The committee feels strongly that the growing phenomenon of homeless children is nothing short of a national disgrace that must be treated with the urgency that such a situation demands," said the report.

One recommendation aimed directly at helping children is the expansion of federal support for enriched day care and Head Start programs, coupled with outreach efforts to make homeless parents aware of help available for their children.

A recommendation for the homeless in general would be to permit the use of food stamps at restaurants so prepared meals will be available to people who don't have kitchens.

The committee formed by the institute to do the study, which was ordered by search, the committee and its staff visited agencies serving the homeless in 11 cities--Boston, Chicago, Kansas City, Lexington, Ky., Los Angeles, Milwaukee, Nashville, San Diego, San Francisco, St. Louis and Washington--and rural areas in Alabama, Minnesota, Mississippi and North Dakota.

"Those who stay in rural areas remain hidden until some event causes them to lose their housing, at which point they can be found living in, for example, cars, abandoned buildings, and woods," the report said.

The study says the major causes of homelessness are:

- A decrease in the number of housing units for low-income people --2.5 million fewer than in 1980--while the number of people who can only afford such units has increased because of skyrocketing housing costs.

- A tightening of eligibility for public assistance programs as well as a decline in the value of such assistance.

- Policies of state mental hospitals, general hospitals, rehabilitation facilities and some jails and prisons that have fewer people admitted and free some who were previously held.

Drop in SAT mean first in eight years

Associated Press

NEW YORK -Average SAT scores lost ground in 1988 for the first time in eight years, but minority students continued a decade-long pattern of impressive gains, the College Board reported Monday.

Scores on the verbal section of the Scholastic Aptitude Test fell two points to an average 428, while the average on the math section was unchanged at 476, according to the board's annual report.

Both portions of the multiple-choice exam taken each year by 1.1 million college-bound students are scored on a scale of 200-800, with a combined 1600 being perfect.

The combined math-verbal average of 904 marked the first decline in eight years. The national average hit a low of 890 in 1980, recovered a bit to 906 by 1985 and was unchanged until this year's slight decline.

Minority students in the class of '88, especially blacks, posted the strongest gains. Verbal scores among blacks last year rose an average of two points to 353, and math scores rose seven points to 384-- doubly im-

pressive since the number of black test-takers rose 39 percent in three years from 70,156 in 1985 to 97,483 last year, said the College Board's Research Director, Robert Cameron.

AP Photo

Burnt Torah funeral

Orthodox Jews in Brooklyn, N.Y. hold funeral services Sunday for six Torah scrolls that were burnt by vandals who broke into a synagogue. Approximately

5,000 people turned out for the service in the heavily Jewish Flatbush section.

Panel

continued from page 1

of guidelines for the use of fetal tissue to avoid commercialization. It called for consent from the mother, and if possible the

father, and delaying the obtaining of consent until after a decision had been made on an abortion.

Burtchaell said he had talked with several panel members who were also surprised by the reported recommendation.

"(These) people, knowing the makeup of the panel, were naturally astounded to see that no one on that panel, according to the report, had dissented from a decision to go ahead with that research," he said. "It's a very controversial issue."

For the facts call your local Red Cross, or write:
AIDS
American Red Cross
Washington, DC 20006

LAST YEAR 7,514 HIGH SCHOOL STUDENTS STOPPED DRINKING AND DRIVING.

DON'T DRIVE DRUNK, OR RIDE WITH ANYONE WHO DOES

NOTRE DAME APARTMENTS
COMPLETELY FURNISHED
2 BEDROOM APTS

RENT AS LOW AS
\$99.00 A MONTH

OFFICE AT 820 ND AVE
234-6647
CALL ANYTIME FOR APPT. AND INFO.

BAKER'S BIKE SHOP INC.

SCHWINN®

AUTHORIZED DEALER

BICYCLES • EXERCISERS • BMX HEADQUARTERS
SALES--SERVICE--PARTS--ACCESSORIES

* CLOSED SUNDAY & MONDAY * OPEN TUES 9AM - 7PM
* OPEN WED - SAT 9AM - 5:30PM

Winter Storage Available
Bikes Boxed

Kryptonite Locks-students
\$26.95 with ad cut out

Roseland
277-8866
135 Dixie Way S.

Mishawaka
259-4862
3835 Lincoln Way E.

P.O. Box Q

Student justifies denial of movie

Dear Editor:

I remain unabashed by the Sept. 13 column by Mr. Victor J. Krebs. I readily admit that I have not seen "The Last Temptation of Christ" and yet I confidently assert that it is blasphemous and therefore ought not to be patronized. Not having seen the film, I make no claim about its craft except that, coming from Martin Scorsese, I feel sure that it contains some very fine work. Neither do I challenge his First Amendment right to make such a film. These things are not at issue. In this film the integrity of the Godman Jesus Christ is demeaned and denied. Out of respect for the one who offered his life that we might be free, we should avoid this picture.

If I closed here I should fall justly prey to Mr. Krebs's charge of "prejudice." He writes, "Back at Notre Dame I have met with a strange mixture of attitudes: indifference to the whole thing on the part of some (always a source of concern to me), but also fear-based primarily on prejudice—on the part of others. The answer is usually: I have been told it's blasphemous, so I don't want to see it."

Here I must confess that I have accepted the word of some strangers. Perhaps the reader will not judge me too harshly, though. These strangers are journalists for Newsweek, Time, The Village Voice, as well as Victor J. Krebs writing for The Observer. What I have accepted from them is not their editorial bent but some facts about the movie and its contents. I am trusting that what these authors say is in the movie is actually in it. Thus I believe Victor J. Krebs that in the film Jesus tells Judas "that God told him 'the plan only little by little.'" Allow me to concentrate on one such fact.

Mr. Krebs says that "Christ is pictured as having carnal desires." Andrew Greeley would agree with this description. In response to the question "Could Jesus desire a woman?" he says, "The Christian must say that of course He might..." In the movie Christ is portrayed as visually fantasizing about sex relations with Mary Magdalene.

The idea seems to be that since Christ was a man, he must have been subject to concupiscence.

Perhaps the meaning of concupiscence is best explained by St. Paul's description of it in Romans as "a law of my members fighting against the law of my mind." This struggle is familiar to us. We have all experienced the desire to do what we know we should not. We are truly imperfect vessels, subject to this unruliness of the passions as a punishment for original sin. When our first parents fell, they lost for us the preternatural gift of integrity by means of which man's reason and will were in perfect harmony.

What Scorsese and Greeley either forget or deny is that even though Christ was fully human, he was not just any man but was perfect man. Since he was free from any stain of sin he did not suffer the effects of original sin in his nature. He was fully and perfectly human without the lack of integrity, for, as the Scriptures say, he was "like us in all things but sin." If Christ had the "warring of the flesh," then he can no longer be seen as spotless but as stained by original sin. If Christ "was made lower than angels" in order to redeem us, it seems the height of ingratitude and a weighty insult to portray him in our movie theatres as stained by original sin and thus lower even than unfallen man.

Based on what we know without experiencing the movie first-hand, it seems best to avoid such an experience.

Brian Kelly
Off-campus
Sept. 17, 1988

St. Mary's deserves credit for concert

Dear Editor:

Saint Mary's students grabbed their Observers on Sept. 14 around noon, as they do every day, but conversations didn't center around the Michigan game or new SYR regulations this time. Instead students were furious. They were enraged by the George Winston story headline on the Accent page.

The first line of the story reads: "Internationally renowned pianist George Winston will perform tonight at 8:00 p.m. in O'Laughlin Auditorium," with a headline that proclaims the event as "An ND First." This is all fine, but Saint Mary's deserves all the credit. I realize that many events sponsored by Notre Dame are indeed held at O'Laughlin Auditorium on many occa-

sions, but this is one that is not.

Randy Brown and the staff of O'Laughlin Auditorium should receive total credit for Mr. Winston's appearance on Saint Mary's campus. He is one of the biggest names we, as students, have had the opportunity to see in quite a while on either of the campuses. I feel The Observer has deprived Saint Mary's of this excitement by crediting Notre Dame for this sold out performance.

"Winston Cometh" has yet to be dubbed "An ND first!" As a member of the smaller and often silenced of the two schools making up this most prestigious community, I feel Saint Mary's has often been the victim of such abuse. I trust that this will not be taken offensively by the students of Notre Dame. We are proud to share our facilities with you as you have been generous in doing with us. All we ask is that credit be given where credit is due.

Maria Doti
Off-campus
Sept. 18, 1988

Economic facts may be slanted

Dear Editor:

I am writing in response to a Sept. 13 article by Business columnist Rich Coglianese entitled, "Let's talk economic facts concerning the 1988 election."

Mr. Coglianese asks, and quickly answers, the frequently posed question, "Are you better off now than you were eight years ago?" His article is patently misleading and contributes to the myopic and illusory facade of economic success much touted in this, an election year. With partisanship aside, "Let's talk economic facts" as this writer challenges us to do.

On Aug. 31, 1988, the United States Census Bureau reported that the proportion of white Americans living in poverty declined significantly during 1987. At first glance, therefore, it appears Coglianese's conclusion is correct. In that same report, however, the Census Bureau also noted that the proportion of black and Hispanic poor people increased. In short, the median incomes of white Americans increased in 1987 in terms of real dollars while those of black and Hispanic citizens declined. More precisely, the proportion of white Americans who were poor

in 1987 was 10.5 percent, or 21.4 million, as against 11 percent, or 22.2 million in 1986, while the proportion of black Americans living in poverty in 1987 was 33.1 percent or 9.68 million as against 31.1 percent or 8.98 million in 1986. Mr. Coglianese's answer is simply wrong.

We must conclude that the writer either failed to do his homework before summarily concluding that "we are better off" or his definition of who we are fails to include many less fortunate Americans. I sincerely hope Mr. Coglianese's error proceeds from his failure to adequately research the facts rather than from his belief that prosperity is measured only by a limited universe of privileged white Americans.

Gregory L. Evans
Off-campus
Sept. 14, 1988

GSU urges student input about film

Dear Editor:

The Graduate Student Union has recently cosponsored with the Student Union Board a trip to see "The Last Temptation of Christ" and an open discussion with participants from various disciplines. There has been much enthusiasm and support for this activity from many quarters. We have been made aware, however, that there are graduate students who do not think the GSU should cosponsor such an activity. In the past, disagreement with the activities of the GSU has been answered with a withdrawal of the \$10 voluntary fee from the GSU funds.

The GSU is a representative organization, and as such it should act in accordance with the majority of its constituency. If the GSU does not fulfill that role, it is our responsibility to make sure that it does. Withdrawing your voluntary fee from the GSU funds hurts the GSU's projects, most of which are directed to the benefit of the graduate student population and the Notre Dame community as a whole.

Help us ensure that your voice will be heard by making sure your department sends a representative to the Graduate Student Council, where firsthand information is provided to all represented departments and where decisions of importance for graduate students are made on a monthly basis.

Victor J. Krebs
President, GSU
Sept. 16, 1988

Doonesbury

Garry Trudeau

Quote of the Day

"As things which usually become interesting foster insecurities; experience renders the fears products of the imagination."

Jason Mitchell

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.

Editorial Board

Editor-in-Chief Chris Murphy
Managing Editor Chris Donnelly
News Editor Regis Coccia
News Editor Mark McLaughlin
Viewpoint Editor Matt Slaughter
Sports Editor Marty Strasen
Accent Editor Beth Healy
Saint Mary's Editor Sandy Cerimele
Photo Editor Michael Moran

Operations Board

Business Manager John Oxider
Advertising Design Manager Molly Killen
Advertising Manager Linda Goldschmidt
Production Manager Bernadette Shilts
Systems Manager Mark Ridgeway
Controller Todd Hardiman
Graphic Arts Manager Marga Bruns

Founded November 3, 1966

Alumni Hall: Center of the Universe?

MATTHEW SPATZ
accent writer

Alumni Hall has been called "The Center of the Universe," an appropriate title as its location allows easy walking access to many class buildings, South Dining Hall, and the student parking lot. It also stands as a welcoming dorm to visitors approaching the campus via Notre Dame Avenue.

In the days of the 12 p.m. curfew, the location allowed residents to take their time getting home, while students in other halls required an extra five or ten minutes of travel. When the hall was built, its central location was said to allow residents to admire female strollers-by. Said the Dome in 1949, "Among other things, Alumni is an ideal reviewing stand; Alumni men are competent reviewers." The same situation exists to this day.

One of Alumni's most outstanding exterior features is the four-story tower facing the main circle. High upon this tower, three of Notre Dame's only genuine gargoyles are poised as watch dogs over the main circle entrance. Housed in the fourth floor of the tower is "The Loft," which, along with the

newly carpeted party room, was the only part of the dorm renovated over the summer (thanks, Stanford). Here, residents pour over books in a relaxed and quiet atmosphere.

Other externals include a statue of "Joe College" dressed in cap and gown, the Madonna and Child, Sts. Thomas and Bonaventure, and a relief of Knute Rockne flanked by two of the old Irish Terrier mascots, each named Clashmore Mike.

Built in 1931 under University President Father Charles O'Donnell at a cost of \$450,000, Alumni was primarily an all-senior dorm until World War II. It was called Alumni to honor the alumni who were so loyal and supportive of the University. It was originally nicknamed "The Gold Coast," because it was beautiful, spacious, and more costly than living in Lyons or Morrissey. Today, the quarters can hardly be called spacious, as most of the old singles have been converted to doubles, but the residents have learned to make the most of the cramped conditions.

On the southwest side of the dorm is the famous "S-t Alley," where tight quarters and overcrowding almost force residents to become close friends quickly. But throughout the dorm, there is a feeling of fraternity. Most of the "Dogs" come to know each other well, and the spirit is one of acceptance of anyone, despite differences. Before this year's policy of not taking resident hall requests from incoming freshmen, Alumni was the most requested dorm on campus.

Though not quite the center of the universe, Alumni Hall is central at least in the hearts of its residents.

Another interior feature of interest is Alumni's illustrious personnel. Vice-president Father William Beauchamp and Director of Campus Ministry Father Andre Leville enjoy sharing their residence with the other Dogs of Alumni. Says Beauchamp, "Every hall on campus is good, but I like Alumni. I like the people here." And the Dogs like him, as is the case with Fr. Andre. Anyone can knock on either door and find a willing ear for help with a personal problem or just simple conversation.

And let's not forget the

1987-88 winner of the Rector of the Year Award, Father George Rozum. The South Dakotan priest with odd sleeping hours and a mean bridge game is one of the campus' only full-time rectors. He takes great pride in Alumni and knows everyone in the hall. He has been with Alumni for over ten years and "wouldn't have it any other way."

Aside from coaching bridge weekly and mixing the most amazing (and powerful) Christmas egg-nogs this side of the North Pole, Fr. George cares for one of the most

beautiful chapels on campus. Alumni's 11 p.m. Sunday Mass, with its organ and guitar choir, is always crowded and prides itself on good celebration and participation. Fr. George says "We have the classiest (residents) on campus."

Being the dorm closest to the Main Circle, Alumni is usually the first stop for visiting Saint Mary's freshman. This phenomenon gives prime socializing opportunity for the freshmen of the first floor. Says one freshman, "It's like a supermarket some nights."

At An Tostal each spring, Alumni holds its Irish Wake, the formal of the year for the Dogs. Its theme in the past has been to wake a person or other entity which has passed on. Subjects have included the Seventies, Elvis, and the near-fated Oral Roberts. At any rate, the social activity in Alumni is rated high by its residents, because they know how to have fun together.

The infamous Dillon-Alumni rivalry is another tradition of the dorm. Although Dillon usually takes the friendly competition too seriously, and residents frequently voice their jealousy loudly from the courtyard, Dogs have been known to bark a rebuttal toward the Big Red Ones on occasion. Recently, this instinctual and spirited barking has prompted litigations from Fr. George in the form of a \$25 fine per voiced sentiment.

Being the center of the universe is a hard job to fill, but as far as the residents of Alumni are concerned, we wouldn't have it any other way.

New clubs on campus

KERRY COSTELLO
accent writer

Two new clubs surfacing on campus in the past year are the Synchronized Swim Team and the Bagpipe Band.

Senior Tara Creedon started the synchronized swim team, which finally materialized last year after three years of effort. Last year, the team consisted of 12 members, but this year 35 students signed up at activities night. Creedon has competed regionally and nationally in the sport, and hopes that eventually the team will enter competitions. Junior Katie Boehling is vice-president of the team.

Synchronized swimming consists of two basic actions: the first, called "sculling," involves supporting the body with the arms while headfirst underwater; and the second, called "eggbeater," involves supporting the body with the feet.

One must be able to swim to join the synchronized swim team, and practices will be held twice a week, beginning as soon as Rolf's Aquatic Center reopens.

The bagpipe band, originated by sophomore Paul Harren, also began last year and has renewed interest. Consisting of 15 members, the band hopes to

get underway with the acquisition of eight sets of pipes. Harren, pipe-major of the band, has played bagpipes for nine years, including five years of competition. Robert Howland, faculty advisor, started a bagpipe band at North Carolina State before coming to Notre Dame.

Practices are held once every week. According to Harren, the band will hopefully play as a group next semester. No experience is necessary, and bandmembers must purchase a practice chanter to play until the bagpipes are acquired. The band hopes to be ready to play on St. Patrick's Day.

The Observer / Trey Raymond

Sophomore Paul Harren, founder of the Notre Dame Bagpipe Band, displays the intricacies of playing this unique instrument.

Calvin and Hobbes

Bill Watterson

Hurricanes still No. 1 in latest college poll

Associated Press

Miami's dramatic 31-30 come-from-behind victory over Michigan kept the Hurricanes atop the Associated Press college football poll Monday while Michigan became one of the few teams ever to be ranked with an 0-2 record.

However, two other Big Ten teams, Ohio State and Iowa,

fell out of the Top Twenty while Pitt and Florida made it for the first time this season.

Miami, which rallied from a 30-14 deficit by scoring 17 points in the final 5½ minutes, received 52 of 59 first-place votes and 1,171 of a possible 1,180 points from a nationwide panel of sports writers and sportscasters.

Michigan, which lost its

opener 19-17 to Notre Dame, slipped from 15th to 19th. The last 0-2 team to make the Top Twenty was Southern Methodist in 1958.

UCLA, a 56-3 winner over Long Beach State, received three first-place votes and remained No. 2 with 1,104 points.

Last week, with 55 voters participating, Miami led UCLA

46-3 in first-place votes and 1,082-1,019 in points.

Oklahoma moved up from fourth to third with two first-place votes and 1,016 points. The Sooners, who defeated Arizona 28-10, replaced Clemson, which dropped from third to 12th after losing to Florida State 24-21.

Notre Dame finished eighth this week.

Correction

A caption in Monday's issue of The Observer incorrectly stated that Angel Myers won a gold medal for the United States in the women's 400-meter individual medley. Janet Evans was the winner and the woman actually pictured. Myers was disqualified from the Olympics after a drug test taken before the Games.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

WORDPROCESSING
237-1949

TYPING
PICKUP & DELIVERY
277-7406

Interden't Bible Study (InterVrsity Christian Fellowship) We moved and are now meeting in 317 Lewis. More central! Time is still the same, Thursdays 7pm. And you are still invited to come! Questions? Call Jim (283 1621) or Andreas (287 4855).

LOST/FOUND

LOST FRIDAY 99 BETWEEN C-1 AND O'SHAG, A BLUE WALLET. IF FOUND, PLEASE CALL EILEEN AT 287-2882 BEFORE 10:00 P.M. PLEASE, I HAVE NO IDENTITY WITHOUT THIS.

Help!! I lost a mother o'pearl and brass bracelet somewhere near Cavanaugh on 9-10. Has great sentimental value--\$ reward for return! call Erin at 4915 if you can help me!!

LOST-LAST THURSDAY AT SMC: 4-LEAF CLOVER PENDANT, HIGH SENTIMENTAL VALUE. REWARD. PLEASE CALL JOYCE AT 5430.

Found: dorm room keys(404) in LaFortune. Call 277-1485.

PLEASE, IF ANYONE FOUND A GOLD LADIES WATCH AT THE MICHIGAN GAME, SEC. 29-31 PLEASE CONTACT ME. REWARD!!!!!! KATE 277-1574. ALSO LOST SMALL ALARM CLOCK SUNDAY 9:11 SOMEWHERE IN LAFORTUNE. PLEASE CALL WITH ANY INFO-I NEED TO GET UP FOR CLASSES!

FOR RENT

FURNISHED HOUSE SAFE AREA 255-3684/288-0955

DO YOUR PARENTS NEED A PLACE TO STAY DURING FOOTBALL WEEKENDS? TRY THE "IRISH BED & BREAKFAST"-LOCATED 2 MILES FROM N.D. FOR INFORMATION RING 272-7738

FURNISHED ROOMS & HOMES NEAR CAMPUS.272-6306

WANTED

Restaurant Opportunities
The Olive Garden Italian Restaurant, with its lively spirit and unique garden setting, is now hiring ALL POSITIONS:

- . Hosts & Hostesses
- . Bartenders
- . Waiters & Waitresses
- . Cashiers
- . Dishwashers/Utility
- . Line cooks
- . Production & Prep Cooks
- . Bussers
- . Pasta Makers

Please apply 2pm-4pm, daily, at:

The Olive Garden
6410 Grape Road
Mishawaka

An Equal Opportunity Employer

THE OLIVE GARDEN
The Accent's On Success

Need ride to Columbus, OH, for October break. Am willing to share expenses. Call Tony at 1089.

VOLUNTEERS NEEDED
to provide
FREE PREGNANCY TESTING
AND COUNSELING
CATHOLIC SOCIAL SERVICES
234-3111

FOR SALE

TV RENTALS: YOU CAN RENT A 25" COLOR TV FOR ONLY \$90.00 PLUS TAX, OR A 19" FOR ONLY \$70.00 PLUS TAX. FREE SERVICE. FOR FAST FREE DELIVERY, CALL COLLEGIATE RENTALS AT 272-5959 ANYTIME.

LOFT FOR SALE. CALL 237-7192.

FOR SALE: ELECTRIC TYPEWRITER \$60, ROSSIGNOL FP 203 SKIS \$150. EXCELLENT CONDITION. 234-0696.

Technics double cassette deck-\$100 call Chris x3338

FOR SALE: CASIO CZ-101 program-mable, digital SYNTHESIZER -new condition, with carrying case and instructions. CALL JOE # 1865

D HOTEL FOR PURDUE WEEKEND E MY PARENTS HAVE ADVANCE PAID FOR FRI AND SAT NIGHT AT THE "WORKS" DOWNTOWN. IF YOUR PARENTS NEED A PLACE TO STAY CLOSE TO CAMPUS CALL JACK 1219

Nikkormat FT3 w/28mm, 50mm, 80-200mm lenses, 2 flashes, 2 cases. \$550. 282-2577 after 5pm

TICKETS

NEED 4 GA'S FOR
PURDUE
CALL X2743

GOOD MONEY OFFERED FOR 2 GA'S FOR ANY ND HOME GAME. CALL GRETCHEN X4805

NEED 2 GA'S TO PENN STATE. BRIAN 272-0291

DESPERATE!!!! I need 16, yes that's right, 16 GA's to the Penn St. game. Call any time --please! Nancy 4434

Mom and Dads first visit; help me make it a good one Need4 PURDUE tix call 2226 John

DESPERATELY SEEKING 3 GA'S AND 2 STUDENT TIX FOR PURDUE GAME. CALL ERIN AT 3757.

Need Football Tickets

Four GA's or as many as possible for Miami, Penn St., and Air Force Call 284-5260 or 287-7752 anytime Thank you so much

NEED 7 MIAMI TICKETS GA CALL SHARON 2845464

NEED 1 PU-STUDENT TICKET CALL JOHN 1427

I NEED 1 PURDUE TIX CALL MARY 4072

NEED MIAMI STUD OR GA TIX 288-4160

NEED 1 PURDUE GA. PLEASE CALL £3023 OR £2999.

I have a VERY WEALTHY Irish uncle who needs to see the Miami game! He will pay BIG \$\$\$ for GAs! If not Miami, then any other home game. Please call Vic at 3661!

DESPERATELY NEED 4 GA'S FOR MIAMI. WILL PAY BIG\$\$\$ CALL MIKE X1380.

HATE MIAMI!!!! HATE MIAMI!!!! HATE MIAMI!!!! I NEED 7 (YES 7) MIAMI GA TIX!!!! CALL x1245 or x1352

HELP! HELP! It's my dad's B-day and he wants a black jag! I can't afford that, but I am looking for 2 Purdue GA's and one student ticket. Don't let my dad be sad on this big day!!!!!! Call Jenny X4171

I Need 4 GAs for MIAMI, call Paul x1847

GA & STU Tix needed for Purdue game. MOney is no object.4521-Pat

\$\$\$\$ NEED PURDUE GA'S BADLY \$\$\$\$ CALL x1649

HELP HELP HELP NEED 2 GA TIX FOR PURDUE FOR PARENTS PAY BIG BUCKS CALL JIM 289-5120

Need 2 or 4 GAs-ANY HOME GAME x2707 Melissa

HELPIII I NEED 2 PURDUE GA'S! CALL GREG x1655

A MATTER OF LIFE OR DEATH. WILL TRADE 2 AIRFORCE GA'S FOR 2 PURDUE GA'S X1213 ASK FOR MARK

NEED 1 STANFORD
STUD. TICKET
Call Vin x2052

SWF SEEKS MUSCULAR -OOPS-I NEED 4 STANFORD GA'S, 2 AIRFORCE GA'S AND 1 AIRFORCE STUD (AS IN STUDENT TICKET) CALL CHRIS X1348

I need 1 student or GA ticket for the PURDUE game. Please call Mike at 1662. Will pay big \$\$.

HELPII I need 2 PURDUE GA's now! WILL PAY! call DAVID x4245

Airforce Stud Ticket \$20 Miami Stud Ticket \$25 Rice Stud Ticket \$20 Call 3719

PLEASE! I NEED 2 AIR FORCE GA'S-1 STANFORD TIX x4364

NEED GA'S 4 PURDUE & STANFORD WILL TRADE MIAMI, AF STU & \$. CALL ED 289-5605.

NEED 2 AIR FORCE GA'S let Mom & Dad see the Irish! KELLY 288-5737

NEED STANFORD TICKETS: Two GA's and One Student, or One GA and Two Student. Anyhow, the three of them want to come!! Give MEGAN a call at 2577 if you can help!

NEED 4 STANFORD GA'S for old alumni friend. Your support is greatly appreciated, call Mike at x2344. Money is littleho concern!

Need 2 GAs for ND/Miami game. Will pay big \$\$\$ Call 284-5666.

HELP IN DIRE NEED OF 2 PURDUE GA'S: CALL GREG 1402

I NEED MIAMI TICKETS. BUYING TWO GAs AND TWO STUDENT. PLEASE CALL MARIA AT 283-3422 AFTER 7 PM.

MY BROTHER WILL TRADE BEAUTIFUL EX-WIFE FOR 1 PURDUE OR STANFORD GA x1999 NICK

NEED 2 PURDUE OR AIR FORCE GA'S OR STUDENT BRIAN £1927

IN DESPERATE NEED OF 6 STUDENT TICKETS FOR PURDUE. PLEASE CALL ALEX AT 3623. WILL PAY WELL. IS!

TRADE 2 STANFORD TIX FOR MY MIAMI STUD TICKET OR CASH; 288-6603

I need 2-5 Air Force GA's call Tom 1632

NEED 3 TIX TO STANFORD \$\$ 2697

NEED 3 STUD PURDUE AND 2 STUD RICE CALL X4111 THANKS

NEED GA TIX FOR ANY/ALL FOOTBALL GAME(S). CALL TOM 272-0058. \$\$\$\$

NEED TWO PURDUE GA'S!!!!!! WILL PAY \$\$\$ CALL HEIDI AT 3860

NEED 1 PURDUE GA OR STUD. CALL THERESA AT 4189!!

I NEED PURDUE TIX CALL MIKE 4113

I WILL TRADE 4 PURDUE GA'S FOR THREE MIAMI GA'S. CALL ART AT (901) 525-1691 OR (901) 763-2586.

Needed Desperately! Two Stanford GAs Can pay big \$\$\$ Call Jon at 1598

HAVE 4 PURDUE GA'S!! NEED 5 STANFORD GA'S -WANT TO TRADE AND/OR BUY PLEASE CALL MARK AT x1041

WANTED: 2 PURDUE STUD OR GA MAUREEN X4112

Dad and his 3 wives need GA's for Miami-x1063

Hold everything!! I need 2 Purdue GA's -will pay \$ or trade 2 Air Force GA's; call John x1804

Will trade 4 PURDUE GA's for 4 PENN ST GA's Scott x1730

WILL TRADE PURDUE STUD TICKET & \$\$\$ FOR MIAMI STUD TICKET CALL GREG £1730

HELP HELP HELP need five STANFORD GA'S Tony # 2020

I NEED STANFORD GA'S I NEED STANFORD GA'S BIG \$\$\$\$\$\$\$\$ CALL ED 1753

I need two GA's for my parents for any of the home games, especially: Purdue Rice Call Sly at £3122

Trade 1 AIRFORCE FOR 1 PURDUE Call Jake 4010

Need 3 Purdue GA's real bad. Call Pat at 2082

Hi. My name is MATT. I need a girlfriend. I am a red-head. I also need PURDUE student tickets. Call me for a good time, or to sell tickets at 283-1771. I love you all, Matt.

I need 4 Tickets to Purdue, 2GA-2ST, CALL Scott £1053

I'M SELLING 2 PURDUE GA'S -BEST OFFER BY 8:00 TONIGHT. CALL KRISTI X4858 & LEAVE NAME & NUMBER.

EXCHANGE GA'S: 2 PURDUE, 2 AIR FORCE, 2 RICE OR 2 PENN STATE FOR 2 STANFORD. CALL 277-0526 AFTER 6 P.M.

I NEED TIXS FOR ALL HOME GAMES.272-6306

I NEED 2 PURDUE GA'S. CALL NED AT 1178

HELP !! NEED PURDUE TICKETS STUD. AND GA'S. CALL X2019

I NEED ONE PURDUE TICKET CALL JOHN x1491

MIAMI TICKET for sale Call Sarah at 4814

HELPII I NEED MIAMI STUDS OR GAS, in a big way!! I ALSO NEED 2 STUDS FOR STANFORD AND 1 STUD FOR PENN ST!! \$\$\$ CALL MIKE X2749

I NEED MIAMI TICKETS. STUDENT OR GA'S. CALL SANDY AT 284-5221

STANDFORD GA'S!!!! PLEASE SELL ME YOUR STANDFORD GA'S, MY FAMILY REUNION WEEKEND IS COUNTING ON THEM. CALL MIMI AT SMC 5221!!!!

NEED 3GAS FOR MIAMI AND AIR FORCE 284-5003 ANYTIME

NEED STANFORD STUD OR GA TIXS. CALL MIMI X4447

I'M DYING... TO FIND 2 PURDUE GA'S PLEASE CALL 284-5458

NEED TO TRADE... I need to trade 4-6 Stanford GA's for 4-6 Purdue GA's. Please call (213) 301-3128 or (312) 475-1673.

PERSONALS

CAMPUS BANDS NEEDED
CALL DAVE AT SHENANIGANS
277-1727

CAMPUS BANDS NEEDED
CALL DAVE AT SHANANIGANS
277-1727

AVOID THE RUSH!!!!

Hate Rice Early!! T-Shirts Printed to your specifications Call 2389, Chris

NEED PURDUE GA'S NEED PURDUE GA'S NEED PURDUE GA'S

I need 6 tix, and I'm willing to pay more for seats than for tickets. They must at least be in pairs, NO singles. John at x2045.

NEED PENN ST. STUD TIX NEED PENN ST. STUD TIX call John at x2045

JOSIE JO JO JO!!! I HOPE YOUR FEELING BETTER! THANKS FOR THE WEEKEND AND THE "CHOWDER"! THANKS ALSO FOR HELPING ME LTD WITH THE MIAMIMANI! YOU ARE A KEY INDIVIDUAL HUANNA!!!

4 pc. Premier Drum Kit FOR SALE. Make me an offer. Call Paul x1847

GROUPS...GROUPS...GROUPS You don't have to figure it out alone! Groups for personal growth, assertiveness, weight management, support for black women and adult children of alcoholics are beginning NOW. Call 239-7336 for details.

I NEED GA OR STUD TICKETS FOR STANFORD. PLEASE CALL KATHLEEN 5176 SMC I NEED AS MANY AS POSSIBLE!

I NEED 5 GA PURDUE TIX PLEASE CALL KATHLEEN 5176 SMC!

I AM IN DESPERATE NEED OF 3 GA'S FOR PURDUE! CALL JEN SMC 4311!

INDUSTRY DAY Wednesday September 21 Industry Day Fair 11:00 AM -4:00 PM Fitzpatrick Concourse Bring resumes Permanent/Summer Employment Opportunities Industry Day Banquet 5:00 PM Mixer ACC Monogram Room

To my beautiful SMC Freshman Gumbly says "Don't be foolish, Vote for Jules!" and Sally for Freshmen Class President and Vice-President. PS: Gumbly luv's you.

WELCOME HOME STUDENTS FROM ABROAD!!!

STUDENT GOVERNMENT INVITES YOU TO A FREE ICE CREAM SOCIAL TUESDAY, SEPTEMBER 20 FROM 3:30-5:00 IN THEODORE'S. BRING YOUR PICTURES AND REMINISCENCE!

PURDUE! PURDUE! PURDUE!

I need one GA for Purdue. Mom loves ND and wants to see at least one game here this year, and Purdue is the one. Please call 283-2892 ASAP. Thank!

DRUMMERS! BAND SEEKING DRUMMER! INTERESTED? CALL £3123

to the guy on North Quad playing RANDY RHOADS tunes on Monday, a girl heavy metalist wants to meet you! x3880

The Student Union Board is pleased to announce the production of a new musical, "SIMON," on the Notre Dame campus this Feb. 22-25. Anyone interested in the positions of choreographer, stage manager, or musical director should contact Rob Melfe by Sunday at £3660.

N.D. CANDY Personalized Notre Dame, Green-White Taffy \$9 pound. \$3 postage. Send check to: MAIN EVENT, L.A. COLISEUM, 3911 S. FIGUEROA, L.A., CA 90037. 213-741-1338.

PHILADELPHIA CLUB PHILADELPHIA CLUB PHILADELPHIA CLUB October Bus Sign Up Sign Up Monday Sept 26 7:00 Sorin Room LaFortune

Tiff, Nikkol, Dave, Chris, Todd, Rob, Sean--Thanx guys you're the GREATEST! LUVS YAI Carrie

KERRY W. We wish you would call us sometime We think you're incredible! Sarah and Janet

Thanks to all for making my 21st b-day an adventure in excess, esp. The Corazon Administration, the Vermir, Suz and Co., Meg, Pat, and Jules. Apologies to Fr. about the carpet. Dave B.

THE GOLDEN TOUR -PART 1 Gino's East, left on the Dan Ryan, Hotels, Watertown, glass elevators, stuffed animals, . . . Thanks Frank -We Love You!!!!

Hey Frank Timons, We think you're really good looking. You want to go out to Mac's Deli sometime?

Will the person who appropriated the football tickets for Matt Boyle and Jody Gossman please return them to Jody. Flanner no questions asked Neither of us has ever seen a game at ND. We face the prospect of seeing none this year since the budget can't afford more tickets, even if they were available. We have already missed the Michigan game and Jody a whole week of meals since we also have his meal pass. We feel we have suffered enough for being naive freshmen. PLEASE!

HEATHER needs a date. Call her "LEATHER" at 283-2871. HAH !

To CATHOLICS IN BAD STANDING

And all whom attended the party at the university park apartments' clubhouse saturday night, Thanks for making my debut performance unforgettable. To say the party was "rockin'" would still be an understatement!

Anyone who can root for a doctor, a cone head, a fruit for an out fielder, and a bunch of other whimps has to be nuts! Go with the best in 88 and root for the best team there is -the Dodgers!!

My dear young romantic: I am among the remaining few. If you want to save this endangered species, I need a phone number.

S. CANNON YOUR NOBUNNY TILL SOMEBUNNY (OR DUCK) LOVES YOU. I LOVE YAI THINK XMAS! TOGETHER FOREVER. BETH, THUMPER, NANA & PITTSBURGH

SLOW PUNCH, DRINK WITH ME!! BUT DON'T YAK IN MY ROOM. Kn2W

GH-EVEN THOUGH I MISSED MY PLANE FLIGHT AND HAD TO SPEND ANOTHER NIGHT AND THEN WENT ON TO COMPLAIN AND DROVE BOTH YOU AND BRIAN INSANE, I JUST WANTED TO SAY I HOPE YOU LOVE ME ANYWAY

C.D., Yeah, as if you remember driving Mach 8 after passing out in the back seat with the News Wench.

Mario A.

NEED RIDE TO MIAMI OF OHIO 923 or even Indianapolis, Dayton, Cincinnati Kate x3874

B.P. Blitz? B.P. BLITZ?!!

B.P. BLITZ????????!!!!!!!

BAH HAH HAH HAH HAH HAH

FARLEY'S FINEST FARLEY'S FINEST THE MAGIC IS STILL THERE!!!!

HELP! I need a ride to Boston, Mass. for Fall Break. Will help with expenses and driving time. Call Sarah at 4814.

JAMES BRAKE & MIKE TRIPPA Please see Shirley in The Observer ASAP.

JIM CORBETT: I WANT YOUR BODY

YOUNG GIRL WANTS TO KNOW HOW TO FIND CHILVALROUS KNIGHT IN SHINING ARMOR.

HAPPY BELATED BIRTHDAY MATT MICKEL!!!! LOVE YOUR SECRET ADMIRER

MARK TAYLOR YOU BAND GOD YOU HAVE CAUGHT MY CURIOSITY!!!! ARE YOU TAKEN? PLEASE RESPOND HERE. DARLA

TO THE DRUIDS STONEHENGE, SUN, 2:30 AM- THANK FOR THE MEMORIES, THE PNEUMONIA, AND THE BRUISE THE SIZE OF TEXAS ON MY TUSH! XOXO BEKI

HAPPY BIRTHDAY KAREN LYNCH

Y'all better have a good ole day today, ya hear!!! Happy Birthday to everyone's favorite Texan.

The BP Blitz!!?!?!? Who's kidding who? The blitz got blitzed. Maybe it was that black make-up that did you in.

The road to the stadium continues... Good Job Farley!!!!!!!!!!!!

HEY ARTS GANG DON'T MISS RILEY AND DRAFTS NITE AT THE COMMONS TONITE!! FEATURING YVONNE-Y'LL TAKE YOU TO HEAVEN IN 2 STE

Races reveal depth of ND Sailing Club

The Notre Dame Sailing Club displayed its considerable depth last weekend, performing well in a pair of races. The Irish sent squads to Iowa and Kent State to compete in separate regattas.

In Iowa, Notre Dame placed third overall in a field of 10 teams, behind only Michigan and Wisconsin. In indi-

Greg Guffey

Club Corner

vidual results, the "A" team of Pete Wall and Paige Cooper took third, while the "B" tandem of Patti Losinske and Liz Beckley finished fourth.

The Irish placed second in the seven-team event at Kent State. Michigan's Wolverines also won that race. Individually, Tom Sessions and Betsy Lewis took second in the "A" race, and Chris Bloom headed a tandem that finished third in the "B" division.

"I'm very happy with the sailing," club president Pete Wall said. "I was pretty pleased because Michigan and Wisconsin are two powerhouses in the Midwest. We hope to fare better against them in the future."

The Irish will send a team to the women's regatta at Michigan this weekend and also will compete in the MCSA Sloop Championships in Detroit.

...

The "C" squad of the Irish Rugby Club bounced back from a season-opening defeat to down Western Illinois Saturday, but the "B" team did not enjoy quite as much success. The "A" group did not play.

The "B" team lost to Western Illinois 13-12 on a last-minute score to fall to 0-2. Notre Dame's "C" squad won by an easy 16-8 count.

"The 'B' and 'C' sides looked really good," said club president Jim Lammers. "They showed a lot of intensity and made up for last week's performance."

The Irish will host Kalamazoo Saturday behind Stepan Center, two hours before the Notre Dame-Purdue football contest.

...

The Rowing Club will open its season Saturday in the Head of the Ohio, one of four races for the Irish during the fall season.

Belles share title with Butler

By HEATHER ATKINSON
Sports Writer

For the first time in seven years, the Saint Mary's tennis team shared top honors in its own invitational.

With an ending total of 36 points, Saint Mary's tied with Butler University for the number-one position. Of the seven participating teams, Saint Mary's was the only non-scholarship entry.

"I'm really excited about the outcome of the tournament," said Belles coach Deb Laverie. "We've never finished any better than fifth place. Most of the players from the other teams are playing with full scholarships, so this was a great indication of our playing ability and how the rest of the year should look."

Sophomore Sarah Mayer remains the only Saint Mary's player who has yet to be defeated in a match. Mayer lost

only nine games in the tournament and defeated her opponent 6-4, 6-1 in the final match of the number-three singles competition.

Many singles' players lost in the final matches of the tournament, but turned in outstanding performances to contribute to the championship.

Jen Block lost a close match in the number two singles final, 7-5, 7-5.

"Jenny played excellent tennis all week," said Laverie. "Her final match came down to just a point here and there."

In number five singles, Angie Mueller was defeated 6-3, 6-3.

"She (Mueller) really lost a close one," said Laverie. "I'm proud of her effort. It's outstanding for a freshman to be in the final match."

Marie Koscielski, also a freshman, fell in the finals of the number six competition, 6-3, 6-3.

Coach Laverie was espe-

cially pleased with the doubles' matches. Mayer teamed up with Charlene Szjako for a good performance, but the duo lost, 6-4, 6-3, in the conclusive match.

Block and Mueller joined forces to win the consolation bracket, 6-4, 6-4, in number-one doubles.

If Saint Mary's won the number-three doubles' match, the Belles would tie for first. If they lost, the team would place second. Freshmen Koscielski and Ellen Mayer battled the pressure for a 7-5, 6-4 victory.

"I'm extremely proud of the entire team," said Laverie. "This was the best tennis I've seen played by a Saint Mary's team collectively. Our goal at the beginning of this year was to be ranked in the top ten nationally. I think it looks very obtainable at this point."

The Belles next match will be tonight at Anderson College.

SMC volleyball has rough tourney

By KRISTINE GREGORY
Sports Writer

The Saint Mary's volleyball team encountered a tough weekend as it lost in league play to St. Xavier on Friday and placed third in the IIT tournament Saturday in Chicago.

The Belles started strong against St. Xavier and won the first game, 15-6. They folded under pressure as they were edged 14-16 in game two. St.

Xavier took advantage of this and easily took game three 15-6.

The Belles were not out of it, though, as they came back with a fine performance and a 15-10 win in the fourth game. This was to no avail, as St. Xavier got themselves together to take the last game and the match 15-7.

"I was very disappointed with our performance," commented head coach Sue Medley, "We played below our po-

tential and below what we have worked all year to achieve."

Things didn't improve much on Saturday as Saint Mary's fought its way to a third-place finish competing against eight teams. The Belles overall record for the day dropped to 2-2 as Aquinas of Michigan beat them in the semi-finals.

Saint Mary's, now 9-4, over-all travels to Goshen tonight for a league match.

Colts defeat Browns, win first game

Associated Press

CLEVELAND- Mike Pagel, Cleveland's third starting quarterback in three weeks, threw for 255 yards and two touchdowns Monday night, and the Browns' defense virtually shut down Eric Dickerson in the second half Monday to beat the Indianapolis Colts 23-17.

Pagel, pressed into duty be-

cause of injuries to Bernie Kosar and Gary Danielson, showed no signs of rust despite starting for the first time since he was with the Colts in 1985.

He completed 23 of 38 passes, including first-half touchdowns of 14 yards to Ozzie Newsome and 17 yards to Webster Slaughter. They were the first two touchdowns of the year for Cleveland, 2-1, and Newsome

got his first since 1986.

Matt Bahr added field goals of 21, 29 and 40 yards for the Browns, sending Indianapolis to its third straight defeat.

Dickerson broke free for a 41-yard touchdown run in the second quarter that tied the game 10-10. He ran for 104 yards on 14 carries in the first half, but added only 13 yards on eight tries in the second half.

1 9 8 8 0 1 9 8 9

The Year of *Cultural*

the graduate student union presents **ROOTS**

First episode: Wednesday, Sept. 21
Hesburgh Library Auditorium

Remaining episodes: 7:00 p.m. and 9:15 p.m.

Wednesday Sept. 28; Oct. 5, 12, 26; and Nov. 2

tickets available to students, faculty, and staff at the GSU Office (307 LaFortune) or at the door
ADMISSION: \$1.50 (per episode) or \$4.00 (all five showings)

UNIVERSITY OF NOTRE DAME

Welcome Home
Students From Abroad!!

Tuesday, September 20th
3:30-5:00
in Theodore's

Student Government invites you to a FREE ice cream Social.

ADWORKS

American Red Cross

Be a volunteer.

AMERICAN CANCER SOCIETY

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT

Notre Dame Law School

presents a lecture by
Professor Donald H. J. Hermann
Director, Health Law Institute
DePaul University College of Law

on
"Stemming the Transmission of AIDS"

Thursday, Sept. 22 Noon Room 220 Law School Courtroom

Eucharistic Ministry Workshop

Sunday, Sept. 18 at 2:30pm
Tuesday, Sept. 20 at 10pm
SACRED HEART CHURCH

OFFICE OF CAMPUS MINISTRY
University of Notre Dame

Louganis wins another gold

Associated Press

SEOUL- American Greg Louganis, performing with four stitches in his head, won the gold medal in the three-meter springboard diving competition Tuesday in the Summer Olympics.

Louganis hit his head on the board during the ninth dive of the preliminaries Monday and required four stitches. This time, he nailed his ninth dive en route to the gold.

With the victory, Louganis became the only athlete to win two gold medals in springboard diving.

Matt Biondi, lowering his sights from seven gold to seven medals, won his qualifying heat Tuesday in the 100-meter butterfly one day after Janet Evans gave America its first victory at the Seoul Olympics.

While Evans won the 400-meter individual medley gold on Monday, Biondi had to settle for bronze in the 200-meter freestyle as his quest to equal Mark Spitz's seven gold medals in 1972 ended in his first race.

"The Mark Spitz days are over," Biondi said.

Boxer Anthony Hembrick's quest for gold ended without a punch as he lost in a walkover. He rushed into the arena, late for his fight, just as his South Korean opponent was being declared the winner. Hembrick left hurriedly, near tears.

Another Olympic assault also was in jeopardy as Carl Lewis was close to losing his spot on U.S. relay team. That would cost him a chance to win four gold medals, as he did four years ago in Los Angeles. Sprint-relay coach Russ Rogers said Monday that Lewis would be dropped from the

Olympic TV schedule

7 a.m.-10 a.m.: men's team gymnastics final, soccer, weightlifting finals 67.5 kilos.

4-5 p.m.: men's team trial cycling, equestrian three-day dressage and women's air pistol shooting.

7:30 p.m.-midnight: men's basketball; men's 100-meter butterfly and 400-meter individual medley swimming and women's 200-meter freestyle and 200-meter breaststroke; equestrian cross country and men's water polo.

12:30 a.m.-2:30 a.m. (Wednesday): men's and women's singles tennis; baseball; men's and women's sprint cycling qualifications, and men's 4,000-meter individual pursuit quarterfinals.

team if he continued his disruptive behavior.

Lewis has argued loudly with his coaches over the role of his personal adviser, who has been banned from practices, and Rogers said:

"He's at the end of his rope. The only thing he can do now is hang himself."

A little Romanian gymnast, meanwhile, was evoking memories of a time 12 years ago, when a countrywoman no bigger than her captivated the world by becoming the original perfect 10. That was Nadia Comaneci; this was 4-foot-6 Daniela Silivas, who had 10s in the uneven bars and floor exercise during women's team competition.

The American gymnasts, in fourth place after compulsorys, were done in by their own mistakes and an East German protest. They still had a shot at bronze.

In diving, U.S. gold medal favorite Greg Louganis had a close brush with a board, but escaped serious injury. Leading the qualifying for the springboard and going for a second consecutive Olympic sweep, Louganis hit his head

while attempting a reverse 2½-somersault in his ninth of 11 dives.

He got out of the water without help, rubbed the top of his head and smiled. He scored a 6.3.

He came back about a half-hour later, five stitches in his head, and mugged for the crowd before launching himself into a near-perfect reverse 1½-somersault with 3½ twists. It earned 87.12 points, the highest score of the preliminary round, and he made Tuesday's final easily, where the scores start fresh.

After two days of medal events, the Soviet Union led with six, two of them gold. The United States and China, with one gold apiece, were tied for second with four medals.

Evans captured the women's 400-meter individual medley swimming event by nearly two seconds over world champion Noemi Lung of Romania.

Sports Briefs

The SMC Intramural Co-Ed Flag Football captains' meeting is today at 4 p.m. in the Angela Athletic Facility. This is the only time entries will be accepted. Entry forms are available in the Saint Mary's dorms and in the Angela Athletic Facility. For more information, call 284-5290. -*The Observer*

The ND Aikido Club is holding practices Mondays and Wednesdays from 6 to 7:45 p.m. in room 219 of the Rockne Memorial. Aikido is a defense-oriented martial art in which students learn to redirect an opponent's energy so that the attacker is thrown by his own directional force or immobilized with a joint lock. New members are always welcome with no experience necessary. For more information, call Brian Weidmann at 288-0954 or Brian McCarthy at 272-0196. -*The Observer*

Stepan Courts will be reserved from 4:15 to 6:15 p.m. Tuesday, Wednesday and Thursday afternoons running through Wednesday, Sept. 28. The 5-10 and Under Basketball tourney will be held during these times and have priorities on the courts. -*The Observer*

Jazzercise has come to Notre Dame. Non-Varsity Athletics is offering a 5:10 p.m. class on Mondays and Wednesdays at Rockne Memorial. Register at the NVA office, and call 239-6100 for more information. -*The Observer*

In National League baseball action last night, Atlanta beat San Francisco 4-3, Cincinnati downed San Diego 7-2, Los Angeles blanked Houston 1-0 and Pittsburgh edged St. Louis 5-4. In the American League, New York defeated Baltimore 3-2, Toronto edged Boston 5-4, Cleveland beat Detroit 4-3 and Chicago whipped Texas 7-3.

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

BUY CLASSIFIEDS

International Students: Your dream of higher education can come true.

We at Stanley H. Kaplan can help. We're the leading test prep company in America, with 125 centers and 50 years' experience.

Kaplan's test preparation courses prepare students to take the standardized exams used as admissions criteria for all levels of higher education in the U.S.

Exams such as TOEFL, GMAT, MCAT, GRE, DAT, SAT, ACT, as well as advanced medical and nursing licensure.

If a student wants to further his or her study in the U.S., and then return home with greater knowledge, please call or write us.

We've helped thousands of students' dreams come true.

STANLEY H. KAPLAN IS AUTHORIZED UNDER FEDERAL LAW TO ENROLL NON-IMMIGRANT ALIEN STUDENTS.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

VOTER REGISTRATION

If you did not register at home, you can register here in St. Joseph County and vote as citizens of the state of Indiana.

- * North and South Dining Halls (Lunch and Dinner)
- * LaFortune Student Center (2-4 PM)

September 20 - 22

CAMPUS

6 p.m. Career and Placement Services presents a reception for any Business senior or MBA with a concentration in Marketing interested in career opportunities with United Telephone of Indiana in the Upper Lounge, University Club.

6:30 p.m. The SUB Movies Commission meets for Spring Movie scheduling and other topics in the SUB office.

7 p.m. Ladies of NDSMC meeting, Stapleton Lounge Conference Room, LeMans Hall.

7 p.m. ND Communication and Theatre Film "Philadelphia Story," directed by George Cukor, Annenberg Auditorium.

7 p.m. Career and Placement Services presents a reception for all MIS, MCC, and CAPP seniors interested in career opportunities with Heller Financial in the Alumni Room, Morris Inn.

7 p.m. Career and Placement Services presents a reception for all those majoring in Chemical Engineering and Mechanical Engineering interested in career opportunities with Amoco Oil Company in the Notre Dame Room, LaFortune Student Center.

8 p.m. The Fellowship of Christian Athletes meeting in St. Edward's Hall Chapel.

9 p.m. ND Communication and Theatre Film "Back Street," directed by John Stahl, Annenberg Auditorium.

DINNER MENUS

Notre Dame

Meatball Hero
Veal Parmesan
Roast Turkey
Broccoli Casserole

Saint Mary's

Baked Ham
Salisbury Steak
Shrimp Oriental
Deli Bar

NEW YORK TIMES CROSSWORD

- ACROSS**
- 1 Circle segments
 - 5 Watch-pocket ribbons
 - 9 Young 'un
 - 12 Strike vigorously
 - 13 G.I. vehicle
 - 14 "—, vidi, vici"
 - 15 Nursery steed
 - 17 Ferber
 - 18 Compass point
 - 19 Apply graffiti
 - 20 Tabloid's grist
 - 22 Withdraws, in a way
 - 25 Actor Donahue
 - 26 Dowel
 - 27 Constitution component
 - 31 Half of a 60's folk quartet
 - 34 Musical for Aquarians
 - 35 Imprecise time unit
 - 36 Rainbow goddess
 - 37 Church notices re matrimony
 - 38 Milk or hand follower
 - 39 Marathon segment
 - 40 Like the Gobi
 - 41 Merits
 - 42 Stragglers
 - 45 Black cuckoo
 - 46 Siberian tent
 - 47 Flag's position, at times
 - 52 Grievance resolver
 - 55 "Tippecanoe and Tyler —"
 - 56 Actress Arthur
 - 57 A sea
 - 58 Bubble-bath denizen
 - 61 Writer Grey
 - 62 Lamb
 - 63 Social grouping
 - 64 Lodge man
 - 65 Super Bowl XX M.V.P.
 - 66 Flock members

DOWN

- 1 How Lindy flew
- 2 Vestments
- 3 Tinker, Evers or Chance
- 4 Causes frustration
- 5 Norwegian sea arm
- 6 Poetic adverb or preposition
- 7 Mrs. Truman
- 8 Shades
- 9 Childhood keepsake
- 10 Pavlova
- 11 Rheostat's control
- 12 "Mask" star
- 14 Harsh criticism
- 16 Droop
- 21 Altar in the sky
- 23 Audit makers
- 24 — Main
- 28 Citrus peel
- 29 Prime beef cut
- 30 Some pass receivers
- 31 Unpleasant person
- 32 — rug
- 33 Fortune starter?
- 34 Rocklike
- 37 Operated at a bazaar
- 38 Deform in battle
- 41 Carry out
- 43 Pathfinder
- 44 Actor Carney
- 45 Medicinal plant
- 48 Facing the pitcher
- 49 Treat with disdain
- 50 Religious groups
- 51 Gambling profit
- 52 Cutting tool
- 53 — estate
- 54 Sit on the throne
- 59 Coal holder
- 60 Grackle

ANSWER TO PREVIOUS PUZZLE

BARN SEPT REELS
ALAI TRUE ALLOT
LOST EINE MAINE
KEEPBACK WONDER
IRMA SANDERS
SPECIE LANA
BACKGROUND CASE
AIRES ART DUSTS
SLUR CREAMERIES
SLED URBANE
SNAPPED OLES
PILLOW BACKTALK
ATTAR OATH OMEN
TRENT KNEE NENE
SORES SEND ENOW

COMICS

Bloom County

Berke Breathed

The Far Side

Gary Larson

The Misadventures of Buzz McFlattop

Michael F. Muldoon

CHECK OUT WHAT'S HAPPENING THIS WEEK:

TOPS IN BLUE

Thursday
Sept. 22
7:30 PM

Stepan Center
FREE ADMISSION

BRUCE BABBITT

Fri, Sept. 23
4-5 PM

Fieldhouse Mall
Rain: Wash. Hall

MOVIES THIS WEEK

THURS: James Bond's Moonraker
FRI: Woody Allen's Zelig
SAT: Repo Man

ALL TIMES: 8 pm & 10:15 pm
ADMISSION \$2
CUSHING AUDITORIUM

SPONSORED BY STUDENT UNION BOARD

PE upsets defending champ in women's opener

By CHRIS COONEY
Sports Writer

Pasquerilla East upset defending champion Breen-Philips, 6-0, in women's Interhall football action Sunday night. It was one of three overtime games on Cartier Field.

In other match-ups, Lewis tied up Knott, 24-18, in 4 overtimes, while Farley beat Siegfried, 14-0 and Lyons stopped Walsh, 8-0. PW also needed overtime to defeat Badin, 12-6.

PE won on its first overtime

possession when quarterback and team captain Colleen O'Conner took a quarterback sneak in from the two-yard line. After that, the steadfast Packer defense stopped the BP goal-line attempt.

This year when games go into overtime, each team will get two chances to score from the five-yard line.

"We were really happy to beat the champs," said PE coach Rob Price, "especially since we've only had three practices and they had twice as many players."

Defensive coach Jim Toohey felt the key factor in the game occurred when PE stopped the Blitz's opening series on the five-yard line.

O'Conner said she thought the spirited team effort greatly influenced the outcome.

"We played as a team, everyone played, everyone contributed," she said.

Blitz coach Jeff Elia was disappointed with the loss, which he attributed to youth and inexperience. Captain Karen Marsh added that with only three returning seniors, they

still have some kinks to work out. However, she is still optimistic that BP will have a chance to make the playoffs.

In another game Sunday night, Lyons combined a tenacious defense with Debbie Niichel's 77-yard touchdown to beat Walsh.

"Scoring on the third play definitely set the tone for the game," said Lyons captain Cathy Condit. "I was really impressed with Walsh but I think we all played well tonight. I can't single anyone out."

"We lost a lot of experienced

players from last year's offense," said Lyons coach Steve Sewell. "We have a whole new line and quarterback and our star running back graduated. I was pleased that they played so well."

He also noted that the defense's adjustment, led by senior Julie Bernhardt, to a strong Walsh passing attack, clinched the game in the second half.

The action continues Wednesday night when Howard begins its season against Badin and Farley opposes Lewis.

Intelligence, discipline vital to Eilers' success

By TIM SULLIVAN
Sports Writer

Pat Eilers has earned his playing time the hard way.

The senior flanker from St. Paul, Minnesota, wasn't even offered a scholarship to Notre Dame after high school and, instead, attended Yale—not your national football powerhouse.

Soon, though, he made a big decision, and he's been wearing the Irish blue and gold ever since. Neither he nor the Irish coaching staff could be happier.

"I wasn't satisfied with the football program at Yale," said Eilers. "I decided that if I was going to do something (with football), I wanted to play for a national championship."

Eilers contacted Irish Head Coach Lou Holtz after his freshman year with the Elis, and then made the transfer. Ineligible for his sophomore year, he played impressively in his first spring practices and earned a scholarship.

"He always gives it the best he has," said Irish receivers coach Pete Cordelli. "He works as hard as anyone and is always trying to learn."

Special teams became Eilers' home last season, as he led the entire squad in special teams appearances with 224, 64 more than any other Irish player. Eilers plays on all four Notre Dame special teams and has made his mark with numerous first hits, key blocks, and now even impressive returns.

"Special teams are great," said Eilers, noticeably relishing his role. "It's a one-shot deal, full speed with reckless abandon. I think it's what football is all about."

And the Notre Dame special teams have been outstanding so far—in no small part due to four units with attitudes like Eilers'.

"Our goals are zero return yards," said Eilers, "and no blocks allowed. (Special teams) are a lot like offensive football where 11 guys have to do their job."

While Eilers has grown accustomed to his role on the special teams, he's just a newcomer to the offense. Playing flanker and even occasionally in the wishbone back-

field, he has seen consistent playing time.

Holtz asked Eilers to make the move last December in Dallas and the stocky, 5-11, 197-pounder hasn't looked back.

Pat Eilers

"I wanted to do whatever was best for the team," noted Eilers. "Of course, you're always looking for more playing time."

Another new role for Eilers is as punt returner. He doesn't have the speed of a Ricky Waters or a Rocket Ismail, but Coach Cordelli cites other, equally important skills.

"His intelligence makes him effective," said Cordelli. "You've got to make intelligent decisions quickly. Intelligence plus great effort makes one heck of a football player."

That intelligence could be fruitful for the Irish in another way as well. Because of his transfer, Eilers still has a year of eligibility remaining, and his academic pursuits should allow him to play next season.

Eilers will graduate in May with a mechanical engineering degree and hopes to return next year to complete a biology degree. The decision on his football career is in the hands of the Notre Dame administration.

One issue that Eilers, as a receiver, has heard plenty of in the last two weeks is the passing game. Both he and Cordelli are committed to improvement.

"We've got to make the opposition defend both (the run and the pass). We've got our mind set to get the passing game going. We'll do it."

Eilers sounds sure, and nothing has been able to stop him so far.

Grace under pressure

After hitting his head on the board during an errant dive Monday that caused four stitches, American Greg Louganis won the gold medal in the three-meter springboard competition Tuesday night in Seoul. The complete Olympic roundup is on page 10 with the TV schedule.

Dillon starts season with win

By DAVE MCMAHON
Sports Writer

Although offense was hard to come by for some teams, Dillon survived its first test of the 1988 Interhall football season with a 7-0 victory over Off-Campus.

In other Parseghian division games Sunday, Morrissey and Flanner fought to a scoreless tie and Keenan defeated Grace 14-8.

"We played pretty well for our first game," said Dillon captain Paul Drey. "Our defense played a great game

and the offense had a good first half."

Gary O'Brien had the lone score for Dillon as he plunged in from the three yard line.

Stanford defeated Holy Cross 23-0 and Cavanaugh and Zahm held each other scoreless in other Leahy division action.

Quarterback Raoul Gonzales threw touchdown passes to Rob Merkle and Chris Moscardelli and Merkle ran for another as St. Edward's blanked Pangborn 18-0 in the Rockne division.

"We have a lot more talent than we did last year," said

Steve Schmidt, St. Ed's captain. "We weren't to sure what

Dillon won the Interhall championship in 1987 with a victory over Stanford, the 1986 title holder.

All Interhall teams will return to action next Sunday, to expect, but we keyed on the pass and it worked."

Tim Kaiser scored on a bootleg option for Fisher to tie Sorin 6-6.

"Our defense played great and our offense got rolling in the second half," commented Fisher captain Jim Twecek.