

ACCENT: Irish Outdoors

VIEWPOINT: Haitian unrest

Cloudy again ?

Partly cloudy and warmer today with a 20 percent chance of showers and a high of 70 to 75.

The Observer

VOL. XXII, NO. 28

THURSDAY, SEPTEMBER 29, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Shuttle 'headed for space'

Associated Press

CAPE CANAVERAL, Fla.—Discovery's five astronauts, anxious to break an agonizing 32-month drought in American spaceflight, were "elated to be headed for space" Wednesday as the overnight countdown began for a Thursday mid-morning launch.

NASA officials were admittedly nervous, but confident. "The space shuttle is ready to fly," said shuttle administrator Richard Truly, adding, "Even the weather is looking good."

The ship, obscured for weeks behind a giant scaffold, stood in full view after NASA retracted the structure. The process took place hours early, so "workers will have a head start" on final countdown procedures. The count resumed at mid-evening Wednesday after a day-long, scheduled hold.

Fueling was to begin about 1:40 a.m. EDT, with the craft bathed in brilliant spotlights.

"This has been a long 2 years," he said of the difficult period since the Challenger accident in 1986. Liftoff was scheduled for 9:59 a.m. EDT, with a 2-hour window to take care of weather or technical delays.

After launch officials gave preliminary go-ahead for overnight fueling of Discovery, Truly passed the news to Fred-

erick Hauck, the shuttle commander. "The best way to describe him is elated to be headed for space," Truly told reporters.

Around the Kennedy Space Center area, excitement was mounting. Campers and recreation vehicles found good viewing places across the Indian River. Souvenir sellers set up shop. NASA's Visitor's Center sold out of the commemorative envelopes that feature the crew patch.

NASA's deputy administrator Dale Myers exulted that "we have been working 2 years to put the shuttle back in business and tomorrow is the day we plan to do that." He said, "It's really the beginning of the future for our space program."

Arnold Aldrich, director of the shuttle program said, jubilantly, "Tomorrow the shuttle should return to its proper place in the sky and launch us into a new era."

Hauck's colleagues on the flight are pilot Richard Covey and mission specialists John Lounge, Dale Hilmers and George Nelson.

The four-day Discovery mission will be the first shuttle flight since Challenger exploded in a fireball 73 seconds after liftoff from the same launch pad on Jan. 28, 1986. The

see SHUTTLE, page 6

Walking on the lawn

The Observer / Erin Cusack

Saint Mary's students take a short cut across the lawn in Madeleva Hall. The route offers a great view of lawn of LeMans Hall on their way to and from class the dorm.

Communist party to change Soviet political structure

Associated Press

MOSCOW - The Communist Party's policy-making body will meet Friday to overhaul the country's political structure and make high-level leadership changes, Soviet officials said.

The plenary session of the 300-member Central Committee had been expected by October to discuss amendments to the Constitution and expanding elections with multiple candidates.

The changes are key to Soviet leader Mikhail Gorbachev's goal of taking the 20 million-member Communist Party out of the day-to-day management of the economy and having it focus on ideology and policy goals.

The Central Committee session had been planned for a long time, but the specific date had not been set.

When the announcement was made, Soviet Foreign Minister Eduard Shevardnadze and

other Soviet officials rushed back home from trips abroad.

"There will be changes in the working of our political structure," Foreign Ministry spokesman Gennady Gerasimov told reporters at the United Nations in New York, where Shevardnadze was attending the General Assembly session.

Soviet media did not carry any reports about scheduled high-level Communist Party

see SOVIET, page 6

Chinese, Soviets set first Moscow meeting since the 1960s

Associated Press

UNITED NATIONS - Chinese Foreign Minister Qian Qichen will visit the Soviet Union at the end of this year in the first such working visit since the Moscow-Beijing split of the 1960s, Soviet and Chinese officials said Wednesday.

The trip points to a major warming of Chinese-Soviet relations and is expected to lead eventually to a Soviet-Chinese summit.

A later return visit by Soviet Foreign Minister Eduard Shevardnadze to China also

was planned, but no time was announced.

Qian met Shevardnadze at the Chinese Mission on Wednesday for a discussion of Qian's visit, Cambodia and other issues.

Soviet Foreign Ministry spokesman Gennady Gerasimov later told reporters the two "talked a lot about Cambodia" and called the talks "constructive." He said Soviet-Chinese discussions on Cambodia would continue on the level of experts and deputy foreign ministers.

"They (Shevardnadze and

Qian) agreed that actually it must be decided by the Cambodians, but other countries may help," he added.

In the past the Soviet Union has stayed out of the negotiating picture and insisted that China and others discuss the matter with Vietnam.

Gerasimov said Qian would also meet Soviet leader Mikhail Gorbachev in Moscow and added that Moscow hopes the ministerial visit will lead to a summit between Gorbachev and Chinese leaders.

AP Photo

In preparation for today's liftoff of the Space Shuttle Discovery, astronauts Rick Hauck, left, and Richard Covey walk to an airstrip at Kennedy Space Center to fly a trainer aircraft. See related story above.

IN BRIEF

Jerry Marley, associate professor of civil engineering at Notre Dame, has been named associate dean of the College of Engineering, according to Provost Timothy O'Meara. Marley, a specialist in geotechnical engineering, has served as assistant dean of the College since 1978. He graduated in 1957 and joined the faculty in 1969. As associate dean, he will continue to assist the dean on matters affecting undergraduate education.

IN BRIEF

Friday Forum at the CSC On Friday, Sept. 30, the CSC presents Dr. Jay Dolan, Dept. of History and Directory of Cushman Center, who will speak on "The Cultural Mosaic of American Catholicism," at 12:15 to 1 p.m. in the CSC. -The Observer

The Anti-Apartheid Network has an information table in the library concourse from 10 a.m. to 2 p.m. today. Come find out more about the issues of South Africa. -The Observer

Bush-Quayle '88 organizational meeting will take place at tonight at 7 in 104 O'Shaughnessy. Call Tom at 283-1121 for more information. -The Observer

The Korean Olympics poster display will be in the Hesburgh Library lobby all week. -The Observer

Le Cercle Francais is sponsoring a French Mass on Sunday, October 2, at 4 p.m. in the Log Chapel. The celebrant will be Father Leveille, C.S.C. -The Observer

Junior Class Off-Campus Picnic will be held today at 4:30 p.m. in the park just east of Pandora's Bookstore on Howard (south on N.D. Avenue). Festivities include softball, food, and refreshments. -The Observer

Student Art Forum meeting tonight at 6 p.m. in the Snite to discuss the October fundraiser, elections, and Chicago trip. -The Observer

Pre-Professional Society will meet tonight at 7 in 118 Nieuwland Science Hall. A videotape on abortion and representative applications will be presented. -The Observer

Inter Varsity Christian Fellowship, an interdenominational Bible study group, will meet tonight at 7 in 317 Grace. Call Jim at 283-1621 for more information. -The Observer

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announces free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lecturers. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published. - The Observer

The Observer

Design Editor	Annette Rowland	Viewpoint Copy Editor ..	Ann Hebenstreit
Design Assistant	Beth Peterson	Viewpoint Layout	Laura Manzi
Typesetters	Bernard Breninkmeyer	Accent Copy Editor	Michelle Berninger
.....	Mark Ridgeway	Accent Designer	Mike Conway
News Editor	Kendra Lee Morrill	Typists	Will Zamer
Copy Editor	Rachael Jarosh	Diane Bradley
Sports Copy Editors	Pete Gegen	ND Day Editor	Margaret McCloskey
.....	Molly Mahoney	SMC Day Editor	Maura Reidy
.....		Photographer	Erin Cusack

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

Human beagle can still sing the old songs

At daybreak Monday morning, Notre Dame and Saint Mary's students crowded outside the Joyce ACC to line up for Van Halen concert tickets. Student tickets sold out in almost no time.

But even now, weeks after ticket sales began, plenty of seats remain for the Barry Manilow show scheduled for next Friday at the JACC.

Personally, if I did not already have plans for that weekend, I'd be ready to take a chance again at another Barry Manilow concert. The first rock (OK, so maybe "rock" isn't quite the right word) concert I ever attended featured a performance by the man my family affectionately refers to as "the human beagle." If you don't get the nickname, grab a picture of his face and place it next to a picture of a beagle. You'll understand.

We made it through the rain that Friday evening to the Tallahassee-Leon County Civic Center. I was about 12 years old, and the Civic Center had just opened up a few months beforehand. It had just hosted a sold-out concert by Foreigner, but I didn't go to that one. Those big high school kids went to that show, and I didn't want to get hurt or mugged or anything like that.

It's hard trying to get the feeling again of that memorable night. It wasn't one of those concerts where people were trampling each other to get in or anything, but it was a really fun event for the whole family (kind of like a G-rated movie that doesn't force you to sleep, if they still make those). In fact, at the time, the human beagle had an impressive string of consecutive sold-out shows.

But somewhere down the road, Barry began to lose popularity. I think it occurred about the same time he started to branch out and jazz up his music a few years back.

The old songs are what I remember. You know, those songs that made you think you were in an elevator when you heard them, whether you actually were or not. "Could It Be Magic," "Mandy," "Ships," the list goes on and on.

But now, except for the occasional vacation weekend in New England when I see my cousin, I never hear any of Barry's new material. And after hearing my cousin sing those songs, it's probably just as well that I never hear them again.

Still, it's a miracle to me how much a person is mocked for admitting he happens to own one of the human beagle's albums. I'll admit that I have his greatest hits record, and I have just noticed how many of his songs I know by heart. It gets pretty disturbing when you know exactly where to insert the whistle in "Copacabana,"

Steve Megargee

Assistant Sports Editor

when the song was released as a single about 10 years ago.

I know this is just one voice's opinion, but it seems to me that all those people who continue to criticize Barry are forgetting something. Most of his popular songs were in the '70's, and during that glorious decade, if you didn't like the human beagle, there was just one other choice: D-I-S-C-O. I know it might be embarrassing to say I have a couple of Barry records, but as far as skeletons in the closet go, I'd rather it be the human beagle than Andy Gibb. (By the way, I'm proud to say I can't even remember the first verse of "Shadow Dancing").

And I can't smile without thinking of all those people who spent that time listening to KISS, an aberration in the music world that demonstrates how pet rocks could have become popular during that time period. I remember that stupid rumor that said KISS stood for "Knights in Satan's Service," but now that I think about it, their music was awfully similar to the way hell must sound.

Perhaps some of you didn't even realize how I wrote the songs, or at least wrote the variations of titles of Barry songs, in the first sentence of all the preceding paragraphs. But when it comes to making fun of somebody's past musical tastes, let he (or she) who hasn't sinned cast the first stone. Maybe I'll see you at the concert.

CLUB TED

October 9

Open stage. Open mike.

Come, perform, enjoy.
Anything goes!
7-9P.M.

Merton was 'treasure of the Church' and 'resister,' says Garvey

By CARLA PRANDO
News Staff

"Thomas Merton the Resister" was the topic of a lecture given Wednesday by Michael Garvey, assistant director of Public Relations and Information at Notre Dame.

Garvey described Merton, a Catholic monk remembered as an activist, as "an all at once good man, a struggling monk, a lousy hermit, an honest writer, a clear thinker, an incompetent activist, and a treasure of the Church." Garvey explained the role of Merton as that of a resister and not that of an activist.

Merton "refused to come to terms with the world on the world's terms," said Garvey,

who interprets Merton's views on war and peace as "often--usually--street-smart ... soul-smart ... full of an urbanity taught by the Holy Spirit."

"Merton was a resister of a mass culture which seemed in his time--which is also our time--to be reducing us to the level of ants and robots, turning us into television watching zombies unable to distinguish between the natural and the artificial," Garvey said.

Garvey quoted Merton: "In my opinion, the job of the Christian is to try to give an example of sanity, independence, human integrity, good sense as well as Christian love and wisdom against all establishments and mass movements and all

current fashions which are merely mindless and hysterical'."

Garvey continued with a quote from "The Wisdom of the Desert," Merton's anthology: "One of the elders said, 'Either fly as far as you can from men, or else, laughing at the world and the men who are in it, make yourself a fool in many things.'"

"That, I believe, is precisely the sort of resister that Thomas Merton was, and precisely the sort of resister we are required to become," Garvey concluded.

Garvey's presentation was the fourth lecture in the "The Thomas Merton Series," sponsored by the Center for Spirituality at Saint Mary's.

The Observer / Erin Cusack

What do you see

As they talk, Susan Wilmot, a junior at Saint Mary's, and her mother look down at the water of Lake Marion from the bridge crossing it.

Students speak on research grants

DANNIKA SIMPSON
News Staff

Two Notre Dame seniors, among 121 college students awarded endowments by the

National Endowment for Humanities to do research in the area of humanities last summer, spoke Wednesday night on their experiences with the scholarship program.

Mary Berger, an American studies major from Denver, Col., spent nine weeks researching James Madison. Karen Julka, a government major from Malone, Wis., analyzed the works and names of two Spanish poets during her research period.

The National Endowment For Humanities gives money to qualified applicants, making it possible for students to do extensive research while earning \$1800. The research takes place over a nine week period during the student's summer vacation.

The experience was "fabulous," said Berger, who said she consulted with profes-

sors at Notre Dame to choose a topic. "I felt honored at winning, as well as apprehensive and very happy," said Julka. She added that the research experience was enjoyable because "you get to write a well-developed paper."

Both girls spent about seven weeks researching their topics and then two weeks writing a paper summarizing and analyzing their research. Ac-

cording to Robert Burke, Notre Dame's research consultant for the Institute for Scholarship in the Liberal Arts, the endowment was created by Congress in 1960 to encourage research in the field of humanities.

To apply for consideration for the research program, students are required to write a two paragraph proposal describing what topics they would like to research, said Burke. The proposal should include the goal of the research, the methods for completing the research, and the student's current academic status and age.

A student chosen for the endowment must choose an advisor to consult with while working on the research, said Burke. The advisor must be a university or college professor located in the city where the research is taking place.

The research may be done in any city in the United States.

The research program was initiated by Congress to encourage research and teaching, said Burke.

Theodore's

This week at the

HIDEAWAY

Try our drink special:
Moussy, Imported from Switzerland.
Exclusively at Theodore's

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

**HAPPY
BIRTHDAY
CRAIG**

**Three Million
Years of
Evolution**

**Down
the Drain**

**From
the Guys in 6A**

Theodore's

Would you like to get \$100 for having
a great time?

Then participate in our

LIP SYNC CONTEST

**October 6
beginning at 9:00 PM
First prize -- \$100!**

Call Maura at 283-3723 if interested

Studying hard

Amy Blong, a Saint Mary's junior, studies The Observer during a class. Sometimes, spare moments during class are the only times to read anything beside text books.

The Observer / Erin Cusack

Bush is 'Santa Claus to the wealthy,' says Dukakis

Associated Press

Michael Dukakis waved a \$20 bill in the air Wednesday and ridiculed George Bush's plan for a middle-class tax break as worthy of Ebenezer Scrooge. The vice president said his idea would give average Americans a chance at "a little nest egg."

An aggressive Dukakis also accused the Reagan administration of permitting a "Hall of Shame" to spring up over the last seven years, citing "dozens and dozens of top administration officials who broke the law or violated the public trust." He said he would crack down on lobbying by officials who leave their government posts.

Bush tried to turn the tables on his rival, criticizing the Democrat's plan for people to repay student loans through a lifetime of payroll deductions.

"We do not need to put the IRS on your tail for the rest of your life," he said.

Vice presidential candidates Dan Quayle and Lloyd Bentsen went through their daily campaign paces as they pointed toward next week's nationally televised debate in Omaha, Neb.

Dukakis stepped up his attack on Bush's new plan for tax-deferred savings accounts as he campaigned in Western Pennsylvania.

Waving a \$20 bill to represent the amount the average family would save in a year, he declared, "George Bush plays Santa Claus to the wealthy and Ebenezer Scrooge to the rest of us." That was a reference to Bush's call for a cut in the capital gains tax, a move that Dukakis says would give huge benefits to the rich.

Bush set out on a 150-mile bus tour through Illinois combining political offense with defense.

He said his proposal for tax-deferred savings account was a move designed to "give taxpayers a little nest egg." Under the plan, low or middle income Americans could invest up to \$1,000 a year in a long-term savings account and defer paying taxes on the interest. Only those earning under \$50,000 would qualify for the full benefit, and one Bush adviser traveling with the vice president said as the plan was unveiled Tuesday that the an-

nual savings would be under \$20 per individual.

The vice president sought to turn the tables with an attack on Dukakis' plan to assure college financing for all. "Under his approach, the government would give you a loan, then take a bit out of your paycheck for the next 40 years," Bush said.

Dukakis proposes permitting any student, regardless of family income, to receive a federally guaranteed student

loan. The money would be repaid over a lifetime through payroll deductions.

The prepared text for Dukakis' first stop of the day was government ethics, and he sought to tie Bush to the administration's record.

"George Bush may be satisfied with the revolving door between the administration and private lobbying firms where self-service replaces public service and dishonest consultants are ripping off the Pentagon.

Barry Manilow
BIG FUN

FRIDAY, OCT. 7—8:30 p.m.
NOTRE DAME Joyce ACC

All Seats Reserved - \$17.50 & \$15.50

TICKETS ON SALE at JACC (9 am-5 pm) and at all Ticketmaster locations. Michiana locations are L.S. AYRES (UP & Scottsdale Malls), NIGHTWINDS (No. Vill. Mall & Niles, Mich.), SUPER SOUNDS (Concord Mall, Elkhart), CARSON PIRIE SCOTT (Mich. City), MUSIC MAGIC (Benton Harbor).

Charge-by-Phone 1-800-284-3030

For info, call 239-7354

SWING STREET...The newest Manilow album on ARISTA chrome cassettes, records, and compact discs.

Quayle continues to label Dukakis too liberal

Associated Press

AMARILLO, Texas - Republican vice presidential nominee Dan Quayle, continuing the GOP strategy of painting Democrat Michael Dukakis as too liberal for American voters, said Wednesday that Dukakis had close ties to a group that advocates deep cuts in defense.

Quayle said that the group, "Jobs With Peace Campaign," has "an extreme liberal agenda, the main feature being a radical cut in the U.S. defense budget."

On Tuesday, Quayle called on Dukakis to resign his membership in the American Civil Liberties Union, another group the Republicans have attacked in saying Dukakis is out of touch with mainstream views.

Quayle's latest salvo came at a fund-raising rally for Rep. Beau Boulter, who is trying to capture the Senate seat of Sen. Lloyd Bentsen, the Democratic vice presidential nominee.

Under Texas law, Bentsen is allowed to undertake both his Senate re-election bid and the vice presidential race. Boulter is trailing badly in the Senate race.

Quayle has barely mentioned Bentsen in his campaign swing through Texas. But he told

Boulter, "We want you to be in the United States Senate this year."

GOP strategists say they want Quayle to concentrate his firepower on Dukakis, not on the No. 2 man on the ticket.

Quayle said that Dukakis was on the advisory board of the Boston-based ACLU, which in a 1987 fund-raising mailing said it intended to "make the federal budget a local issue by showing the tradeoff between military and domestic spending" and supported a 25 percent cut in defense spending.

The list of advisers to the organization "reads like a roster of the extreme left wing of the Democratic Party" and includes Jesse Jackson, George McGovern, Rep. Ron Dellums of California and Sen. John Kerry of Massachusetts, Quayle said.

Among the group's goals, Quayle said, was to cancel the MX, Midgetman and Star Wars weapons systems, the stealth bomber and to cut the M-1 tank, "the very one Mr. Dukakis was riding in - by 50 percent." The

Republicans have been making much of Dukakis' ride several weeks ago in the tank at a General Dynamics plant in Detroit.

WANTED:

STUDENTS TO LIVE WITH FORMER PRISONERS

DISMAS
House
of
MICHIANA

Contact

Kathy Royer (7862)

at

Center for Social Concerns

"A community of support, reconciliation, and adjustment, the Dismas House of Michiana offers a unique opportunity for Saint Mary's and Notre Dame students to share in a life-training experience with former prisoners. Together an environment of trust, friendship, and hope can be built to provide the confidence and courage necessary for each to enter society as a valuable and integral member."

Tim Dempsey, Resident of Dismas House

Scruffy the Cat / S.U.B.

Date - September 29

Time - 9:00 pm

Place - Theodore's

Same Day of Show

Live Interview on WVFI-AM 640

Scruffy the Cat 4:00 pm

Green 5:00 pm

Adrienne the Pig's fans launch 'Save-the-Pig' drive

Associated Press

PORTER, Ind. - Adrienne the Pig has been living high on the hog too long at the Indiana Dunes National Lakeshore, parks officials say. But supporters have launched a save-the-pig petition drive to spare Adrienne's ribs from the butcher.

The pig is one of several animals at Chellberg Farm, a working farm within the na-

tional lakeshore. Parks officials claim Adrienne is more than a year old and it's time to send her to market.

"The farm is being run as it was in the 1880s, and pigs go to market," said Glen Alexander, assistant lakeshore superintendent. "We don't feel that it's in the interest of good historical representation of what the processes were to not market pigs."

But Adrienne has made a lot

of friends who say she's a fixture at the farm and should be spared the fate of ordinary pigs.

"A lot of people have gotten to know her," said Susie Cutler of Porter. "It's like a petting zoo here. Everyone's gotten attached to her. A lot of kids who volunteered at Chellberg Farm have helped to raise her."

"This is a silly policy. Adrienne is great with people. She's a wonderful animal," Cutler added.

Alexander counters that it is the park service's role to educate children about the facts of life. And one of those facts is that pigs aren't pets.

"This is not a zoo where animals are kept on display. It represents the message of day-to-day living," Alexander said.

"We're trying to teach children that one raises little pigs for market size and markets them and makes them into the things they eat for breakfast," he added.

Cutler, an attorney who works in Chicago, disagrees.

"They can interpret all they want, but this isn't a regular farm. This is a petting zoo," she said. "When it comes to a living creature, they should have more sensitivity."

She and other Adrienne sup-

porters have secured 300 signatures on a save-the-pig petition. They will present the petition next week to lakeshore superintendent Dale Engquist.

The petition recommends providing a permanent home for Adrienne at Chellberg Farm, and raising money for her support through a public adoption sponsorship program.

"Giving Adrienne a permanent home at the Chellberg Farm," the petition says, "will reinforce the National Park's role as caretaker of our natural surroundings by keeping with its tradition of sensitive environmental management."

Loads of styles,
sizes, colors...

...and great prices
TO BOOT!

**1500 PAIRS OF NAME BRAND
BOOTS TO CHOOSE FROM**

*Acme *Dan Post *Texas *Tony Lama
*Dingo *Capezio *Nocona *Imperial

Infant size 4 thru men's size 14

Men's Boots From \$59.95

HOURS: Mon thru Sat. 10-8
Sun. 10 to 5

One mile north of U.S. 20 on Fir Road
55345 Fir Road, Mishawaka, IN 46545
(219) 259-1188

Observer classifieds will be accepted from
9am-3pm M-F at the Observer offices, 314
LaFortune.

The Observer

The independent student newspaper serving Notre
Dame and Saint Mary's is accepting applications for
the following position:

ASSISTANT ACCENT EDITOR

For further information contact

Beth Healy at 239-5303 or
283-1264 by 4 Friday

**LEARN
CPR,
PLEASE.**

Take a lifesaving
Red Cross CPR course.

+ American Red Cross

STEAKS

PRIME RIB

SEAFOOD

Featuring Friday
night seafood buffet
and Sunday brunch
219-259-9925

GIANT COLLEGE BLANKETS

Beautifully woven high-pile acrylic blankets

ONLY \$24⁹⁵ ea. \$19⁹⁵ ea. when you
buy two

Exactly the kind of blanket you've been wanting... warm, luxurious, beautifully woven in your school's official colors. It's great as a bedspread... a wall display... a lap wrap at the games. These lifetime-quality blankets are soft, thick high-pile acrylic (warm but lightweight) in a big 80"x55" size. Machine washable, too. And reversible, with the same insignia and colors appearing front and back.

ALUMNI—BRING BACK HAPPY MEMORIES. Own the official blanket of your *alma mater*. Ideal for the car, boat, guest room, and to give as gifts. Order yours today on **MONEY BACK GUARANTEE.**

MAIL TO:
College Blankets
One American Way, Roanoke, VA 24016

Call Toll-Free Anytime
1-800-972-5858
Credit Cards Only

YES, please rush my **Official College Blanket(s)** for just \$24.95 each, or 2 for \$39.90. (Add \$6.00 ship. & hdlg. per blanket.)

42 COLLEGES & UNIVERSITIES—TAKE YOUR PICK

Select your school(s) listed below:

- | | | |
|---|---|---|
| <input type="checkbox"/> Alabama Univ. | <input type="checkbox"/> Iowa Univ. | <input type="checkbox"/> Penn State |
| <input type="checkbox"/> Arkansas Univ. | <input type="checkbox"/> Maryland Univ. | <input type="checkbox"/> Pittsburgh Univ. |
| <input type="checkbox"/> Auburn Univ. | <input type="checkbox"/> Marquette Univ. | <input type="checkbox"/> So. Methodist |
| <input type="checkbox"/> Baylor Univ. | <input type="checkbox"/> Memphis State | <input type="checkbox"/> Syracuse Univ. |
| <input type="checkbox"/> Clemson Univ. | <input type="checkbox"/> Michigan State | <input type="checkbox"/> Temple Univ. |
| <input type="checkbox"/> Duke Univ. | <input type="checkbox"/> Michigan Univ. | <input type="checkbox"/> Texas A & M |
| <input type="checkbox"/> Florida State | <input type="checkbox"/> Minnesota Univ. | <input type="checkbox"/> Texas Christian |
| <input type="checkbox"/> Florida Univ. | <input type="checkbox"/> Nebraska Univ. | <input type="checkbox"/> Texas Univ. |
| <input type="checkbox"/> Georgetown | <input type="checkbox"/> No. Carol. Univ. | <input type="checkbox"/> U.C.L.A. |
| <input type="checkbox"/> Georgia Univ. | <input type="checkbox"/> Notre Dame | <input type="checkbox"/> U. Southern CAL |
| <input type="checkbox"/> Georgia Tech. | <input type="checkbox"/> Ohio State | <input type="checkbox"/> U.S. Air Force Acad. |
| <input type="checkbox"/> Houston Univ. | <input type="checkbox"/> Okla. State | <input type="checkbox"/> U.S. Military Acad. |
| <input type="checkbox"/> Illinois Univ. | <input type="checkbox"/> Okla. Univ. | <input type="checkbox"/> U.S. Naval Acad. |
| <input type="checkbox"/> Iowa State | <input type="checkbox"/> Ore. State U. | <input type="checkbox"/> Vanderbilt Univ. |

CHARGE TO: ☐ VISA ☐ MasterCard

Acct. # _____

Exp. date _____

Qty. _____ Total Enclosed \$ _____ (VA res. add sales tax)

Name _____

Address _____

City _____ State _____ Zip _____

Tel. # () _____

The Observer / Erin Cusack

Gimme a break

Freshman Maria Trigo and junior Maria Casares take a break outdoors in front of the Saint Mary's library.

Soviet

continued from page 1
meetings or about Shevardnadze's travel plans.

In Moscow, two Soviet sources dismissed speculation of an emergency or that the meeting concerned the Soviet withdrawal from Afghanistan. They spoke to reporters at a reception at the U.S. ambassador's residence.

"There is no crisis," said one highly placed source in Moscow. He spoke on condition of anonymity.

As a member of the 13-man Politburo, Shevardnadze would attend any meeting of the Central Committee. All committee members who are abroad, including a number of

For the first six months of 1988, "terrorism is up substantially over last year, perhaps

ambassadors, were summoned, Gerasimov said.

"The plenary will be devoted to reorganization of the party apparatus, including the Central Committee itself," he said.

SMC to conduct phone-a-thon

By JOANNA GRILLO
News Staff

The National Voter Campaign and the Phone-a-Thon were the main topics of interest at Saint Mary's joint Programming Board/Board of Governance meeting Wednesday.

Between Saint Mary's and Notre Dame, a total of 2500 new voters have already been registered, said Julie Parrish, president of Student Affairs.

Student government plans to publish an issue sheet in order to insure that these new votes will also be informed votes, Parrish said.

"This is student government's service project to the college. The donations will guard against a tuition increase proposed for next year," said Parrish.

Student government is also participating in Phone-a-Thon, a program where students will speak to Saint Mary's

graduates in hopes of generating donations for the college.

Volunteers from student government will make calls from 24 phones on Oct. 24-27 and Nov. 1-3 from 6:30 until 9:30 p.m.

Shuttle

continued from page 1

accident ceded manned space to the Soviet Union, which has put 16 cosmonauts into orbit since then, aboard six flights.

As a result of investigations since the accident, the shuttle fleet and NASA's management have undergone major changes. The shuttle itself has had 210 modifications, including the addition of an escape system that would enable the crew to bail out if the ship had to ditch in the ocean. The escape system would not have saved the Challenger crew.

The shuttle booster rockets, blamed for the Challenger tragedy, have undergone an \$800 million redesign.

Because of the many changes, Hauck said the mission is considered a test flight. "We'll probably see some surprises, but I don't think they'll be life-threatening surprises," he said.

Many astronauts and NASA officials have been immensely frustrated with the time it took to fly the shuttle again.

We need someone with the confidence of a surgeon, the dedication of a marathoner and the courage of an explorer.

We need a Peace Corps volunteer. Call us at 1-800-424-8580, Ext. 93.

Peace Corps.

The toughest job you'll ever love.

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

Business Page Editor
Business Page Reporter

For further information contact
Mark McLaughlin
at The Observer (239-5303)

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
LSAT DEC. 3

IF YOU ARE PLANNING TO ENROLL IN THE KAPLAN LSAT PREP COURSE FOR DEC. 3, PLEASE CALL OR COME BY THE KAPLAN CENTER TO RESERVE YOUR PLACE IN CLASS.

EVERY EFFORT WILL BE MADE TO ACCOMMODATE ALL NOTRE DAME AND ST. MARY'S STUDENTS. CLASS SIZE IS LIMITED SO PLEASE SIGN UP EARLY.

CLASSES BEGIN OCTOBER 4!

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
1717 E. South Bend Ave.
South Bend, IN 46637
Phone 219/272-4135

#1 FOR 50 YEARS

Corrections

Due to a reporting error, Wednesday's headline and story on Notre Dame bridge players was incorrect. While the campus bridge games were played in Alumni Hall, Beuter and Heidenreich are residents of St. Edward's Hall.

An article Wednesday incorrectly reported the title of Father William Beauchamp, the University executive vice president. Beauchamp is the general campaign chairman for the United Way of St. Joseph County.

"THE BEST WAR MOVIE EVER MADE"

—Jay Scott, *TOHOKU GHOSS* ARIZONA
"TAUT, TENSE, TERRIFIC. A CONTENDER FOR THE YEAR'S BEST FILM"

—Mike Clark, *USA TODAY*

Stanley Kubrick's
FULL METAL JACKET

FRIDAY AT THE SNITE
7:30, 9:45

ADWORKS

FINALLY!

A Book That Makes the History of Our Times Intelligible!

BEHIND THE LODGE DOOR:

CHURCH, STATE and FREEMASONRY IN AMERICA

by Paul A. Fisher

Former Bureau Chief for *The Wanderer* and Veteran Journalist of the Catholic Press

Behind The Lodge Door lifts the veil on the subterranean war waged against Church and State by the Masonic Fraternity for over 200 years — even influencing U.S. Supreme Court decisions.

An amazing and well documented expose of a mysterious international organization whose impact on history has been so studiously (and curiously) ignored by historians.

Fisher, a graduate of the University of Notre Dame, served with OSS in Washington, North Africa and Italy during World War II, and with Army Counter-Intelligence in the U.S. and Korea. Prior to his journalistic career, which began in 1973, he was Legislative Assistant and Press Officer for the late Congressman James J. Delaney (D., N.Y.).

"A brilliant expose of the hidden power that Freemasonry has in the past and still is exerting so successfully to de-Christianize America. This is **MUST reading**..." (Fr. Vincent Miceli, Ph.D., Christendom College).

"Fisher knows how to do research and how to weigh facts, and those skills give his work a sense of balance and sobriety that make it as persuasive as it is alarming. . . . [He] shows conclusively that [Justice Hugo L.] Black's *Everson* opinion is unconstitutional, and deliberately concocted out of Masonic dogma. . . ." (Michael Schwartz, *The Wanderer*).

READER REACTION:

"In the last 35 years I've read quite extensively about Masonry. Your Book is the best." JVB, California

"A wonderful book. I hope you sell a million." PEH, Florida

"Your book needs to be gotten out to as many Catholics as possible and to other Christian Americans willing to listen." EL, Florida

"I think that the Catholic Church should be grateful for your research." BLH, Indiana

ORDER FORM

SHIELD PUBLISHING CO.
P.O. Box 90181
Washington, D.C. 20090

Send _____ copy(ies) of **BEHIND THE LODGE DOOR** (at \$18.95, plus \$2.05 for postage and handling to:

Name _____

Address _____

City _____ State _____ Zip _____

Amount enclosed: \$ _____

Roots of Haitian trouble lie in U.S. policy

Haitians have dreamt of being "free" for a long time. They first cried "free at last" in 1804. The cry was quickly stifled. The first independent black republic they created did not last long. Time and again, whenever the cry for freedom took political shape, it was suppressed. By 1987 such suppression was visible in the United States, proclaimed by the electronic gospel, T.V.—the most dramatic images drawn from the violence surrounding the elections scheduled for Nov. 29. Now, at summer's end 1988, a new proclamation reaches us: events Haitians understand to be the sacraments of the terror under which they live.

John Keegan

guest column

But the swiftness with which Lt. General Henri Namphy was removed by a coup d'etat which declared Brig. General Prosper Avril president, may signal something new. Both the United States government and the Haitian security establishment must have realized that Haitians had reached the point where their cry for freedom would become insistent enough to become "freedom or death" in the attempt.

A number of things rush together as I write this. On Friday Sept. 16, I exited class at St. Mary's in peaceful Notre Dame, Indiana. Words from Peter Berger's "Rumor of Angels" echoed in my head as my plane landed in Washington, D.C., that evening. "There are certain deeds that cry out to heaven. These deeds are not only an outrage to our moral sense, they seem to violate a fundamental awareness of the constitution of our humanity. In this way, these deeds are not only evil, but monstrously evil." Berger had been trying to make the point that some deeds were beyond moral relativizing and temporizing.

A glimpse of the monstrous evil called "political-economic situation in Haiti" had begun to show itself on tele-

vision even as we met: burnt churches, a military which stood aside while thirteen were killed and scores wounded, five Haitian doctors making cause celebre on national television from the plight of a woman, seven and a half months pregnant, whose stab wounds reached into the infant she carried, two young Haitian men and a young woman justifying their attack on a church by proclaiming on national television that the priest was getting what he preached.

The response of the United States government was to stand by and witness a coup. Associated Press simply reported Anita Stockman, the State Department spokeswoman, stating that Avril phoned the United States Ambassador and said he was assuming the presidency. Our conference ended on Sept. 18. We left with the news that Brig. General Prosper Avril, a former military advisor for the Duvalier dictatorship, had declared himself President of Haiti.

But the fact of the matter is that a non-temporizing, non-relativizing condemnation of the monstrous evil violating the Haitian people in their struggle for freedom has to reach beyond Lt. General Namphy, and beyond the succession of military personalities who will, no doubt, endlessly replace him. It has to reach into the United States itself. It is U.S. policy, especially the economic development policy it embodies, which needs to be condemned.

The United States holds the key opening the door to Haitian economic development, and all the possibilities for social and political life which it entails. The military personalities are only the protectors of the current policy. The social and political situation it fashions creates emigres and people whose human rights are violated. Every effort they make to meet their basic and fundamental human needs is seen as a challenge to the economic life which is being imposed upon them.

What has to be clear is that Haiti is "hope-less" when it comes to being able to resist the absolute supremacy of the

United States in its economic life. The United States can well do without Haiti, but 85 percent of Haitian exchanges are with the United States. The United States has the dominant hand in the making of Haitian economic policy.

Haiti is the extreme case of U.S. economic policy in the Third World. Every now and then it prints itself on the business pages of our newspapers. In fact, on Sept. 15, the New York Times reported the Secretary of the Treasury, a former director of USAID, asserting clearly that the direction of U.S. free market policy in world trade was "to

It is U.S. policy, especially the economic development policy it embodies, which needs to be condemned.

end import curbs in the Third World."

It is not the "good intentions" of USAID policy makers that needs to be judged. It is the policy itself. USAID economic development policy is built upon the notion that Haiti will develop economically via export-oriented growth. Haiti's comparative advantage in a free trade world is its abundance of cheap labor. There must be, as USAID policy sees it, "disincentives" for domestic food production. The rubric which explains the disincentives predicts that Haiti's food security will be insured, more cheaply, via import of food from the United States. Haiti thus becomes a country whose economic development is tied to assembly industries and agricultural exports limited to coffee and, perhaps, a few winter vegetables for the U.S. market.

The domestic politics of this policy is the suppression of unions to keep Haiti's comparative advantage in cheap labor, systematic harassment of peasant and rural associations, and suppression of any manifestations of self-determination by the Haitian people. Attempts at economic development rooted in the peasant and rural base of the country and addressing basic and essential needs of the Haitian people themselves, meets with disincentives.

Is it any wonder that such politics would eventually invade religious sanctuary, one of the remaining places where people can assemble? This is the final and most tragic dimension of Third World dependency written in large, bold type. Unfortunately, when the story is written in the United States, a subtle racism continues to cast it in a light that throws a shadow on the Haitian people's "being ready for democracy."

There is, to be clear about it, very little real investment and development in the Haitian economy. What U.S. policy for Haiti is fundamentally aimed at is "stability and peace." But Haiti understands this to be the "peace of the graveyard." It silences grass roots political expression, particularly unions and rural associations. It destroys Haiti's ability to feed itself under the guise of a charity which sends food to Haiti. The essential aid given to Haiti is crowd control and riot assistance.

The policy of the United States toward Haiti is, at worst, the slow death of Haiti. At best, it is the urbanization of its poverty, the emigration of its people, and the silencing of self-determination. Haiti needs something better from the United States: solidarity with its suffering and struggle for freedom.

But what does this mean concretely? Clearly it means pressure by the United States to move Haiti toward true civilian government. But, more importantly, it means changing USAID policy which is geared to envisioning export-led economic growth for Haiti. What Haiti needs is assistance to its grassroots groups and associations who are trying to make the route to economic development pass through the rural population of Haiti, with the hope that Haitian resources might be restored to meet the basic needs of its population.

Why can't a more enlightened administration in the United States give them a chance? Haiti is a small country. It wouldn't be a big gamble.

Professor John E. Keegan is professor of fundamental theology and Christian ethics at Mary Knott School of Theology in New York, and is currently a visiting professor at St. Mary's College.

Doonesbury

P.O. Box Q

Aborted fetal tissue use justified

Dear Editor:

I am responding to Regis Coccia's Sept. 21 Inside column on fetal tissue experimentation. Mr. Coccia seems to think that because abortion is seen as evil, the use of the tissue from aborted fetuses is also evil. He states the issue "is simply one of respect for the dead." While we must respect the dead, we must also look to the future. The Nazis during World War II did many unethical experiments on humans. While these actions were evil and unjust, they produced much useful data for medicine. Should we throw out this data out of respect for the dead, or should

we use it to help people alive today? Autopsies have helped discover the causes of death and the mechanisms of many diseases. While autopsies make use of the dead, I don't believe they are disrespectful or unethical.

Abortions may be seen as unethical and evil but they still occur. Why can't we use fetal tissue to help others live? I see no purpose in protecting an aborted fetus which will be discarded anyway. While we must be careful not to become callous toward the dead, we must also not become so pious as to refuse to look for benefits that may come out of evil and death.

Dan Sinclair
Grace Hall
Sept. 28, 1988

Garry Trudeau

Quote of the Day

"One of the difficulties with all our institutions is the fact that we've emphasized the reward instead of the service."

Harry S Truman

Media manipulates facts for the scoop

Every few weeks or so, thanks to the incredible amount of international coverage found in such shining stars of the newspaper world like *The Observer* and the *South Bend Tribune*, I feel an obligation to go find some paper that will tell me what important things have really happened in the world of late. Alas, when I went Krogering a few days back, I found a publication called "Weekly World News" that looked like it would do the trick. You'll never know just how many interesting facts are left off the evening news. For instance, headlines from this fine paper, among other things: "Startling Satellite Photos Confirm: WW2 Bomber Found On Moon" and "Vampires Attack Man Watching Dracula Movie on TV!" Unusual? Yes, but just wait! There's always scientific proof for these glorious findings. Look here: "UFO Crash Survivors Found! 11 aliens have been waiting 71 years to be rescued. 'Finally, the proof we've been waiting for' say scientists." That's it, I'm convinced.

Glenn Fogarty

with no apologies

Moronic tripe like this stuff can be found anywhere, and it's just amazing that people (besides me) actually buy it. For almost everybody, these tabloids are one thing, and real news is viewed as another altogether, something to be trusted. Unfortunately, though, our legitimate sources of news are not always as reliable as we would like to believe. The media (print, publishing, broadcasting) have been at times all too willing to manipulate evidence, all too lax in publishing or airing stories with no proof, and too ready to allow complete fabrication. Most of our news

is objective and truthful. But when the media enter the realm of sensation, watch out.

For starters, several years ago the *Washington Post* published an investigative report about an 8-year-old heroin addict, for which the writer won a Pulitzer Prize in journalism. The only problem was this: the story was a complete hoax. Not much later, a *New York Daily News* columnist concocted a piece about a clash between a British Army patrol and street youths in Belfast. It never occurred. Even worse, in Canada, a *Toronto Sun* reporter "disclosed" that one of the Prime Minister's cabinet members had become rich through stock tips made from inside the government. Scandalous charge, but sorry, no proof. These three people were fired. But how many untruths passed off as objective fact in the media have gone unnoticed, been ignored, or covered up?

Take, for instance, the CBS documentary a few years ago which claimed that Gen. William Westmoreland had "led a conspiracy at the highest levels to cancel crucial estimates about enemy troop strength in Vietnam." The ordinary viewer, thanks to careful manipulation of Westmoreland's taped interview, given the "evidence" couldn't have thought any differently. During the same period, *Time* flip-pantly tossed out a dangerous accusation about Gen. Ariel Sharon's supposed acquiescence in the Chiristian Phalangist massacre of Palestinians in Lebanon; it later turned out to be untrue. In her book "Reckless Disregard" (about two subsequent libel trials), Renata Adler said that both CBS and *Time* refused to "acknowledge or even consider the possibility of error;"

moreover, "it is the sanctimonious arrogance of these media giants that leads them to hide behind First Amendment issues rather than admit their 'scoops' are sometimes false."

It's not that these cases are just singular instances of media recklessness, with any guiding ethos behind them. They've actually developed a whole science of phoniness in the past 20 years, informally called "Factoid Journalism." The old school of journalism used to require questions like who, what, when, and where in order to get the facts straight. The new mode of inquiry states that a fact is only important as long as it can be used within a larger frame of interpretation. The "interpretation" is the big thing. Along with this notion comes the belief that missing facts (factoids) can be "guessed" into the framework, as long as it seems possible that they might have existed in some sense given the surrounding information. It doesn't matter if it can be proven, just as long as it seems logical.

Nevertheless, the media and journalists continue to make a lot of money off these scoops. One investigative reporter is making a mint selling books and tapes making that Elvis is alive somewhere in Michigan; some people believe this hokum, because, as the logic goes, the inscription on Elvis' Graceland tombstone is wrong. So Elvis is alive! Outside of these ludicrous claims, however, this journalism has shown its very ugly potential. Seymour Hersh, in a book "The Target Is Destroyed," claimed that Reagan had sent KAL 007 over to Russia to be shot down so he could score a propaganda coup.

Not only has the desire of media people for scoops led to absolute lies, it's led to absolutely ludicrous, often approaching the level of "World News Weekly." One absurd tabloid topic that gets press every now and then in respectable papers is the UFO and the supposed coverup of our little green friends' visits. On Jan. 14, 1979, the *New York Times* published a long article claiming that the CIA is "secretly involved in the surveillance of UFOs" and that "the U.S. Government has been totally untruthful about UFOs and the coverup is massive." Soon after that, the *Washington Post* published a bit about crashed flying saucers and "dead aliens who were in both cases about four feet tall with silverish complexions and wearing silverish outfits." Remarkable, especially considering that this garbage went out over UPI wire. UFO investigator Philip Klass pronounced judgment that the "public has been brainwashed because the news media has shirked its responsibility to investigate before publicizing extraordinary claims." All it proves to me (with the very fact that these scoops reached the pages) is the old adage that editors are people who separate the wheat from the chaff and then print the chaff.

Last year, some place called the First Amendment Center was running ads with pictures of horrible rulers combined with the words "If the press didn't tell us, who would?" Here's my question: When the press goofs, who's going to tell us?

Glenn Fogarty is a sophomore currently enrolled in the College of Arts and Letters and is a regular Viewpoint columnist.

Van Halen's visit calls for moral outrage

What has happened to our sense of morality at Notre Dame? In the past weeks, our precious Catholic values have been threatened from all sides. The release of Martin Scorsese's "The Last Temptation of Christ" began this assault a few weeks ago. How can anyone possibly tolerate the release of a movie that even attempts to question our image of Jesus Christ? To add to this sacrilege, our own Student Union Board and Graduate Student Union sponsored bus trips to see this blatant attack against our faith. Fortunately, the more morally righteous students at Notre Dame refused to watch this movie and even went as far as condemning anyone who even considered seeing the movie. Even without seeing the movie, these modern-day saints had the foresight and compassion to warn those of us who had not seen the film. These people have won my eternal respect.

Tom Varnum

third and long

Another attack has taken the form of inviting United States Supreme Court Justice John Paul Stevens to speak at our law school. As you may or may not know, Justice Stevens supports legalized abortion in the United States. Since this is in direct violation of Roman Catholic doctrine, it is incon-

ceivable that he should be invited to speak at the Notre Dame School of Law. How can we allow a man who holds an opinion which is contrary to our beliefs to speak at Notre Dame? Fortunately, one of our esteemed law professors, Charles Rice, has valiantly defended our honor in his recent *Observer* column. It makes me rest easy knowing that a professor at our law school has the courage to deny a Supreme Court Justice freedom of speech to uphold our morality.

As if these travesties were not enough, yet another threat to our Catholic morality looms on the horizon. On Oct. 30 (a Sunday, no less), we face an even larger evil. The devil worshipping, drug- and alcohol-abusing, child molesting heavy metal rock group Van Halen will play a show at our own Joyce ACC. How can this be possible? Is nothing sacred? This collection of drug and sex-crazed maniacs have assaulted the morals of Americans for over a decade. We, as morally righteous Catholics, should be outraged.

Drug references also inundate their supposed music. From "Dreams:" "We'll get higher and higher; straight up we'll climb. We'll get higher and higher; leave it all behind." In this obvious reference to the use of the demon marijuana, Van Halen encourages the use of this mind-altering, morality-reducing drug. Since the administration has banned alcohol advertisements

from all University publications, it should also ban any references to drugs and alcohol from any performances at Notre Dame. We as students cannot be trusted when exposed to such evil influences.

Far more damaging than the numerous drug and alcohol references are the veritable plethora of sexual references found in Van Halen's music. Such songs as "Dirty Movies," "Sinner's Swing," "Unchained," and "Push Comes to Shove" overflow with evil sexual innuendo. Other songs, "Drop Dead Legs," "Hot For Teacher," "Girl Gone Bad," and "Feels So Good" blatantly promote promiscuity.

Van Halen's recent single "Black and Blue" is perhaps the most disgusting song ever written (Warning: the following lyrics contain items that may not be suitable for all readers. Morally righteous guidance is advised.) "Slip n' slide, push it in . . . Honey, I ain't through with you. The harder the better. Let's do it 'til we're black and blue." Such vile language cannot and should not be tolerated on this morally righteous campus.

If you were outraged at the showing of "The Last Temptation of Christ" or offended at the invitation of pro-choice Justice Stevens, you should be absolutely vilified at the prospect of Van Halen playing under the outstretched arms of Our Lady. Since our rights to peaceful demonstration (along with our

freedom of speech) are protected under the Constitution, we, as morally righteous Roman Catholics, should protest this degradation of our University. It is truly a disservice to our students to invite such a morally corrupt group to perform on campus. I am confident, however, that my warning will not go unheeded.

With the moral outrage expressed in *The Observer* over "Temptation" and the appearance of Justice Stevens, there is plenty of support for my cause. To these campus heroes, I send out my call. Since you found it necessary to protest the freedom of expression of both Martin Scorsese and Supreme Court Justice Stevens, you must find the music of Van Halen morally offensive and must protest. I heartily encourage you to write to this paper, picket, hang sheets from your windows, write to the administration and express your objection to Van Halen at Notre Dame.

Since we are in college, we are not mature enough to be allowed freedom of choice. What we listen to and what we read must be censored for our own good. We must be guided by those who are more morally righteous than ourselves. I implore the administration to spurn those messengers of Satan, Van Halen, and save us from making our own decisions.

Tom Varnum is a senior English and communications major and is a regular Viewpoint columnist.

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

Club seeks recreation in outdoors

ERICH SCHIFFGENS
accent writer

When you think of "the Great Outdoors," what comes to mind? Do you conjure up images of "roughing it" in a hostile wilderness, or do you envision a serene landscape disturbed only by the rustling of forest animals or the trickling of a stream that parts enormous pine trees? Perhaps you see yourself instead, sitting around a

The Irish Outdoors Club was founded in the spring of 1986 by Sean Foley. Foley, a fifth-year senior, and a Georgia native who claims to have enjoyed hiking since the age of 12, founded the club out of personal interest. When he came to Notre Dame, he was disappointed that there was no club on campus through which students could enjoy the outdoors to an extent beyond a biology fieldtrip to Green Field. So he asked two

Photos courtesy of Irish Outdoors

Club members canoe down Pine River (left), and enjoy beauty of nature in Smoky Mountains (above).

roaring campfire, cracking open a few cold ones with your friends and saying, "You know guys, it doesn't get any better than this!" Well, there is a club right here under the Golden Dome that offers you all of this and more. This club is the Irish Outdoors.

friends, Dan Weber and Mike Soenen, to help him, and together they established the Irish Outdoors.

The club got off to a rough start in its first year because it received no funding from the student government. "In the past, the club was limited primarily to canoeing and

backpacking trips," said Foley. "However, this year we did get some student government funding and the use of a concession stand during a football game, so we hope to be able to do a wider variety of activities."

The new funds plus minimal club dues will be used to sustain an ambitious 1988-89 agenda for the young club. Future activities include a planned trip to go canoeing in the Okefenokee Swamp in southern Georgia over October break, and a tentative plan for both cross-country skiing this winter and white water kayaking over spring break.

One of the trips that had been slated for this semester was a canoeing trip down the

Pine River in Michigan which took place in the middle of September. The intrepid participants and their fearless leaders left South Bend on a Friday afternoon and camped by the river that night. The next day, they canoeed for several hours, went swimming, and returned to Notre Dame late in the evening. When asked about her impressions of the trip, Saint Mary's sophomore Rebecca Meehan said, "It was a nice break from school and homework. It allowed me to see a different area outside of South Bend and gave me a chance to appreciate nature. Despite the rain, it was a lot of fun."

Lest my description frighten those who feel that

they are a far cry from Grizzly Adams, Foley assured me that no experience is necessary to participate in any of the club's activities. The only requirement is interest.

If camping, backpacking, hiking, canoeing, kayaking, or cross-country skiing appeal to you, or if you just want to escape civilization and enjoy the beauty and tranquility of nature, then you may want to check out the Irish Outdoors. The trips are quite inexpensive, and a good time is promised to all. The club offers great alternatives to weekends or breaks in South Bend, and for some, a trip with the Irish Outdoors may be just the thing to quell "the call of the wild" within.

A new breed of Cat

KEVIN WALSH
accent writer

All journalistic stoicism aside, Scruffy The Cat is quite simply a high-energy, dance-stomp-and-shout, great rock-and-roll band, just *great* catchy roots rock-and-roll. They're playing tonight at Theodore's at 9 p.m. and I was lucky enough to speak with their co-founder, songwriter, guitarist, and lead singer, Charlie Chesterman earlier this week. As you're about to find out, I didn't get too many straight answers.

OBSERVER: Help me out. I've been trying to describe Scruffy The Cat to my friends and anyone who'll listen.

CHESTERMAN: Well, I don't think I can help you out, and so I think that the two of us are gonna be beat to a bloody pulp by all your pals.

Uh, Scruffy The Cat is this weird conglomeration of guys that play their instruments fairly regularly, and at quite loud volumes to throngs of people with beverages in their hands. That's about it.

OBSERVER: Well, okay then, let's back up a little. What first made you get into rock music like you have?

CHESTERMAN: Just the idea that you could sling a guitar, and people would be able to have a good time. It's sort of an extension of being a class clown, maybe...well, actually...GIRLS. In capital letters. Forget the rest of that stuff.

OBSERVER: How do you find it playing out here? The Midwest is a strange place.

CHESTERMAN: Yeah, it's kinda weird, kinda different. South Bend'll be our fourth or fifth date on this little road trip. The Midwest is kind of

funny. There are pockets of quite knowledgeable music lovers and stuff, but mostly they're just kind of curious to come out, and if they like it then they'll dance and have a really good time. And if not, at least they'll be polite about it! (Laughs) "Hell, I paid two dollars, I might as well sit here and drink for two hours."

OBSERVER: More traditional line of questioning. Who are the forefathers of Scruffy The Cat?

CHESTERMAN: Um, probably the guy who invented the Twinkie who's dead now. And...usually the person who hosts the Dialing-For-Dollars Afternoon Movie show, you guys have that? They're pretty influential to us... oh Golly Moses, the Beatles, probably.

OBSERVER: So if Scruffy The Cat could be one other

Photo courtesy of B.C. Kagan

The four bandmembers of Scruffy the Cat will perform tonight at Theodore's.

band, who would they be?

CHESTERMAN: Uh...Royal Crescent Mob because we played with them a couple nights ago, and decided they're really, really great. But tomorrow if you asked us the same question we might say we wanted to be...I don't know...Yes or something.

OBSERVER: Speaking of Yes, you guys are considered sort of a hip band in certain circles. What's Scruffy's idea of "hip?"

CHESTERMAN: (Derisive laughter for about 15 seconds) That's very humorous. You made my day. Um...girls...girls are really hip. Girls are really weird, but they're really hip. You know something? Girls don't

have Adam's Apples. Think about it.

OBSERVER: Uh, I will... Point blank, why do you think that Def Leppard is in the Top Ten and Scruffy The Cat isn't? I can't figure it out.

CHESTERMAN: It's that guy's pants. You know, the ones that look like his mom washed 'em wrong or something. They're really awful. The ones with the cuts in them and they're all frayed and stuff. I don't know. Girls dig that stuff. We're not fashion plates. We're more like dinner plates.

This high-caliber of band doesn't come around here too much, so don't miss the chance to go see Scruffy The Cat.

Calvin and Hobbes

Bill Watterson

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

John Blasi's hair spontaneously combusted at lunch Tuesday. Please pray for him.

Matt "Schmeal" Gallagher for VP

ND PREPROFESSIONAL SOCIETY
MEETING TONIGHT
7:00PM
118 NIEUWLAND

DO YOU LIKE JAZZ? DO YOU LIKE REGGAE? Then you'll love MIRIAM MAKEBA & HUGH MASEKELA in concert SUNDAY, OCT. 9 at 8pm in Stepan Center. 239-7442 & 239-4626.

WHY PAY \$25 TO \$35 AT CARNEGIE HALL? See MIRIAM MAKEBA & HUGH MASEKELA in concert Sunday, Oct. 9 at 8pm in Stepan Center for ONLY \$4 to \$10! 239-7442 & 284-4626

TEXTBOOKS -Bought & Sold-Books for ALL classes still available! UNBEATABLE PRICES!!! Pandora's Books, 808 Howard St., just off of ND Ave. 233-2342.

Experience the URBAN PLUNGE. Want more information? Call the C.S.C. 239-5293 or Ask someone who has made a plunge before.

LOST/FOUND

Found: gold chain with crucifix in O'Shag 3rd floor women's bathroom on Wednesday, Sept. 21. Call 283-2899 to identify.

FOUND A pair of sunglasses on Green Field before the Michigan game Call Chris # 3614

LOST KEY! Sat. 24, Room 389 REWARD 284-5174!!

I lost my reading glasses at the Purdue game! They were in a Vuarnet case There will be a reward! Call Maria SMC 4349

LOST! LOST! LOST!
GOLD CHAIN LINK BRACELET
LOST! LOST! LOST!

IF FOUND, PLEASE CALL
FRAN AT # 2999, # 3023

FOUND - in Alumni Hall on 9/17, single key to rm. 343. Call Tim at x1712 to identify key chain and claim.

I can't read this but you can.
I just lost my glasses under bizzare circumstances, and not only am I in grave danger of flunking virtually all of my classes, but also can't quite make out the scoreboard at home games. Help me figure out when to cheer: Nottly Paige at x2923 of any glasses- sightings. They are of immeasurable sentimental value to me.

LOST A Gold Chain was lost Saturday on the quad between the South Dining Hall and Badin. If found, contact Vince at 1606. There is a reward!
\$ \$ \$ \$ \$

Lost 9/27/1 Blue Notre Dame bookbag with gray suede bottom. Please return to 208 Lewis Hall or call Lenore at # 2198. No questions asked. I really need my notes and notebooks back as soon as possible. Midterms start Thursday and without my notes Dad WON'T be happy.

Whoever took my green backpack from South Dining Hall Tues. please return it. At least my notebook and folder. Kris x2599.

LOST: Blue-faded Levi jacket. Left in Library Auditorium on Sept. 22. If found, please contact Kevin at 1128. Thank you.

FOR RENT

ROOM FOR RENT, CLOSE TO CAMPUS. FOR INFO CALL CHRIS x1073

House on Allen St. has a roommate opening. 1 male roommate needed. Will have own bedroom, washer & dryer, microwave, cable t.v. and dishwasher. Rent is \$150 a month plus utilities. This is a great place! Call Jeff, Roger, or Brian at 287-7752.

FURNISHED 2-BDRM. HOME & ROOMS NEAR CAMPUS. 272-6308.

do your parents need a place to stay for football weekends? try the "Irish bed & breakfast"--located 2 miles from n.d. for info. ring 272-7738

BED 'N BREAKFAST REGISTRY. 219-291-7153.

WANTED

CRUISE SHIPS
Now hiring all positions. Both skilled and unskilled. For Information, Call (615) 292-6900 Ext. H-408.

WANTED -- Part-time waitresses to work evenings and weekends. Friendly atmosphere, decent pay. If interested call 234-1067, Ask for Betty or Greg.

HIRING! Government jobs - your area. \$15,000-\$68,000. Call (602) 838-8885. EXT 6262.

ATTENTION FOOD FANATICS

IF GOOD FOOD IS YOUR PASSION PUT IT TO WORK FOR YOU!

PART-TIME KITCHEN PREP AND RETAIL (EXPERIENCE NOT NECESSARY. ENTHUSIASM AND INTEREST REQUIRED!)

CONTACT MARIGOLD MARKET, 272-1922.

DRUMMER - WANTED for original hard rock band. x3068.leave message

Need ride to and from St. Louis for October break. Will share expenses. call Chris at x1382.

COLUMBUS, OH!! DESPERATE FOR RIDE THIS WEEKEND-SEPT. 30-OCT. 2 CALL KELLY- 284-4429

WANTED TO BUY: Scooter or Moped! Need not be pretty. Will pay \$CASH\$ on the spot! Call Tony at 288-6603.

OPENING SOON
COACH'S
SOUTH BEND'S NEWEST
RESTAURANT

Now accepting applications for cooks, bussers, servers, etc. Benefits, paid vacations, tips.
Part time, 8-20 hrs.
Full time, 40 hrs. or more
Apply from 1-7, Mon.-Fri.
Very Close to Campus.
Phone 277-7678.
2046 State Road 23.

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.

Moving must sell: Stereo, queen & twin beds, tables, sewing machine, Amstrad wordprocessor, 10-spd. bike, microwave, and much more call John 288-2062, Open Apt. Sat. 924, 8-6pm, 1112 S. 20th St. Apt 505, South Bend

MACINTOSH 512K FOR SALE
WITH FANNY MAC AND ALL MY SOFTWARE FOR \$800 OBO. Nick # 1423

TWO PRINCE SPECTRUMS FOR SALE
PRE-STRUNG FOR \$60 EACH! NICK # 1423

ROUND TRIP TICKET FROM SB TO NEWARK FOR THANKSGIVING CALL MIKE # 1628

T-SHIRTS!!! Screw U KILL THE CANES GO IRISH! Call 271-8311 ask for Pete D

FOR SALE: THANKSGIVING BREAK FLIGHT TIX, from S. Bend to Newark, NJ. and back to ND on Sunday. Must sell by Saturday! Call Mike, x2048

CARPET REMNANTS FOR SALE. OLIVE GREEN, REASONABLE PRICE CALL JOE X4137 BY FRI 930 FOR DETAILS

See THE CHURCHWIRE in Chicago OCT 6. \$15 for chartered bus AND drinks Call 4812 ASAP for info

TWO PITT GA TICKETS FOR SALE CALL 1370

1979 BEIGE CHEVETTE. GOOD SHAPE. 75,000 MILES. \$800. CALL 255-5125.

TICKETS

WONDERFUL FAMILY TO VISIT
DOMER SLOB!
I need 3 GA's to AIR FORCE.
Call Chris after 8:00 P.M. x3319

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

Need 2 or 4 GAS-ANY HOME GAME x2707 Melissa

HELP HELP HELP need five STAN-

FORD GA'S Tony # 2020

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

WANTED: 2 PENN ST GA'S. TRISH x4003

I NEED TIXS FOR ALL HOME GAMES.272-6306

desperately need 2 gas for miami (upset) game 2723491

NEED TWO GA'S & 1 STUDENT TIX FOR MIAMI PARENTS WILLING TO PAY BIG \$\$\$\$ CALL STEPH 1319

WILL SELL MY TWO MIAMI STUD. TICKETS TO HIGHEST BIDDER ON 930 LEAVE OFFER AT 277-7298

MIAMI TICKETS NEEDED FOR MOM AND DAD AND THEIR FRIENDS. 6 GA, 4 STUD. WILLING TO TRADE STANFORD GA'S. CALL 233-3027.

Need 1 MIAMI STUD Ticket, Please call ANNE # 3736

I need 2 AF GA's! DAWN x2286

2 TIX TO ALL HOME GAMES FOR SALE.272-6863

TICKETS NEEDED FOR ND-STANFORD. COLLECT: 215-539-8421.

Yikes!! ND law stud needs 8 Stanford GA's or will lose job offer. HELP, PLEASE!! 283-2748 Todd

NEED 3 PENN STATE GA'S!!! \$ IS NO PROBLEM. PLEASE CALL JOHN 277-3997.

NEED 5 STANFORD GA'S
CALL SUSAN 2551

2 Miami GA's 4 sale-best offer-Greg(904)492-1404

Need 4 GA Tix Miami. Call collect 215 947 5464-Brian

Dude. I need Miami tickets. Bad. I'll pay anything reasonable. Call x2343. Make an offer.

MI-AM-I in need of 3 Miami stud tix and 1 Miami GA please call \$ \$ JEFF at 3528 \$ \$

I Need 1-2 MIAMI # 1934

I HAVE MANY TIX FOR ND-AF. WILL TRADE OR SELL. CALL COLLECT 312-563-5840 OR 312-599-3210.

I NEED TIX FOR MIAMI, STANFORD, RICE, PENN ST. CALL COLLECT 312-563-5840 OR 312-599-3210.

NEED PENN ST. TIKTS.(ST OR GA) WILL TRADE RICE GAS, OR OTHER HOME GAME ST TIKTS. CALL JOE 277-0725

Help my little league coach needs 2 STANFORD GA's. x1604 Rob

HELP! I need 5 MIAMI tixs, any type will do. x1604 ROB

3 STANFORD GA'S 4 SALE
1 STAN. STUD 4 SALE
call anytime, lv. message and offer x3201

4 Lawyers in love need tix for Stanford Make them happy!Call 2723491

NEED 2 GA'S FOR PENN ST AND RICE- CALL MIKE # 1628

HELP CONVERT IU. FANS TO THE IRISH. I NEED 4 OR 6 GA'S FOR AIR FORCE. TOGETHER IF POSSIBLE CALL JOE 272-9591 \$\$\$\$

I DESPERATELY NEED
1 MIAMI TICKET
CALL ELIZABETH X4420

I HAVE 2 50 YD LN STAN GAS CALL 277- 2486

NEED STANFORD GAS. CALL CHRIS AT x1073

Dad needs 1 or 2 GA's for Miami Any seat--any price Call Megan at 4824

2 Miami GA's to the highest bidder by 10-3 # 1165 Dave

COULD SOMEBODY PLEASE SELL ME THREE PENN GA'S
CALL PAT 283-1775

1 BEDROOM APT. WITH KITCHEN. 3 BLOCKS FROM NOTRE DAME. AVAILABLE FOR HOME GAME WEEKENDS. INCLUDES 2 TICKETS TO GAME, \$350 FOR WEEKEND. CALL 219-272-2720.

I NEED 8 PENN STATE GA'S RITA 2798

SELLING 1 STUD MIAMI TIX IF INTERESTED, CALL CHRISTINE *4814

I NEED TWO STANFORD TIX PREFERABLY 1 STUD AND 1 GA CALL MARIA SMC 4349

Cold Cash Warm Loving HOT SEX Will do anything for 2 Miami students or GAS CANDACE 287-5758

NEED STANFORD GAS: call Jeff at 3151 for top offer.

I NEED 4 STANFORD GA'S. PLEASE CALL ROD AT 289-4315

I need at least 2 Stanford GA's
Call Ken at # 3122

Selling Stanford ticket: call 234-9138, after 6:00 p.m.

Have 1 student ticket to sell for Stanford, Rice, and Penn St. games. Call Andy x1876

NEED 2 or 4 GAS for STANFORD MIAMI OR AIR FORCE x1999 NICK

I HAVE TWO FIFTY-YARD LINE TICKETS FOR MIAMI AND TWO GA'S EACH FOR ALL OTHER HOME GAMES. I DESPERATELY NEED THREE PENN STATE TICKETS, GA'S OR STUDENT, AND WOULD LIKE TO TRADE THE MIAMI TICKETS OR ANY OTHERS FOR YOUR PENN STATE. CALL ANNE, x2764.

I have 2 GA's for Stanford. call Anne at 2764.

I HAVE GA'S FOR ALL HOME GAMES...WILL TRADE FOR PENN STATE TICKETS. CALL ANNE AT 2764.

I have 2 Penn State GA's for 2 Miami GA's call Tom 1750

I NEED 1 MIAMI AND 3 PSU TIX X2964 BETH

NEEDED: 4 GA'S FOR STANFORD CALL MARY BETH- 2979

HELP!!! I NEED 3 PENN STATE TIX-STUDENT OR GA-FOR MY LONG-LOST BROTHERS AND SISTERS!! HELP TO BRING THE FAMILY BACK TOGETHER AGAIN-PLEASE!! x4975 Aileen.

FOR SALE: Two MIAMI student tickets. Highest Bidder Call X2744.

I NEED STANFORD TIX MIKE 4113

I need 2 Penn State student or GA's. Call Karen x4281

I NEED 2 MIAMI GA'S - DAN x4115

WANTED: 2 ND-MIAMI FOOTBALL TIX. WILL PAY FACE VAL. PLUS ANY SERVICE FEES. MIKE (612) 938-2522, 4740 CHURCH LANE, MTKA., MN 55343.

NEED 2 OR 4 STANFORD TICKETS (Can trade Air Force or Rice tickets) CALL PATTI AT 2770

2 STANFORD stud tix for sale to highest bidder - call Kelly # 3864

TWO STANFORD STUDENT TICKETS FOR SALE \$25 EACH CALL 3719

ATTENTION: Need G.A.s for Rice! Call Dan 3479

\$\$\$\$\$DESPERATE! Need only two more STANFORD GA'S PLEASE, PLEASE call Riles x1615

WHY PAY \$25 TO \$35 AT CARNEGIE HALL? See MIRIAM MAKEBA & HUGH MASEKELA in concert Sunday, Oct. 9 at 8pm in Stepan Center for ONLY \$4 to \$10!! 239-7442 & 284-4626

WHEN I GOT HIT BY A CAR EVERYONE SAID, "LET ME KNOW IF YOU NEED ANYTHING." WHAT I REALLY NEED IS 2 STANFORD GA'S! PLEASE HELP! CALL LISA 4945

FOR SALE: 2 Stanford stud tix & 1 Air Force stud. Call 288-2314.

1 or 2 Stan. Stud tix and 1 Miami Stud tix 4 sale cheap. Call Mike or Scott # 1586

DESPERATLY need 2 MIAMI GA'S. \$\$\$ 287-5451, KEN.

1 STUD MIAMI TIX FOR SALE - BEST OFFER BY 105 CALL 1370 - HEATHER

HAVE ONE MIAMI STUD FOR SALE. DESPERATELY NEED ONE STANFORD STUD. CALL X4111 THANKS

MIAMI TICKETS WANTED
Will trade Stanford, Air Force, or \$\$\$ for 2 Miami GA's. Call John at 2089.

TWO Student MIAMI tickets for sale. Call Chris after 10:30 P.M. 288-4931.

FOR SALE: 1 MIAMI & 1 AIRFORCE STUD TICKET--BEST OFFER CALL MARY AT

PLEASE HELP ME OUT- I NEED 1 MIAMI STU. TIX!!! \$\$\$ \$!! CALL JOHN AT X 2153.

SELLING 2 STUDENT AIR FORCE TIX CALL 1283

TIX 4 SALE
1 STU. MIAMI & 1 STU. AIR FORCE
BEST OFFER - X4179

NEED 2 MIAMI TIX. WILL TRADE 2 PENN STATE \$\$\$ CALL (215) 288-0968 ANYTIME. CALL COLLECT.

NEED 2 MIAMI TIX. WILL TRADE 2 PENN STATE \$\$\$ CALL (215) 288-0968 ANYTIME. CALL COLLECT.

NEED MIAMI TIX
2 GA3 Stud
call 272-3767

I NEED MIAMI STUDS. BRIAN 2131

I have 10 Miami GA's -Need I say more. Leave best offer at 284-5225.

READY and WILLING

to trade ANY home game ticket for 2 Penn State GAS or 1 student. Call Jacqui at 272-7690.

Will trade MIAMI stud for 2 STAN GAS. x1437

PERSONALS

LIVE MUSIC 10 PM-7 NO COVER
BOKO MARU
AT MCCORMICK'S
115 N. MICHIGAN DOWNTOWN

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.

DESPERATELY NEED 2 PENN STATE GAS AND 2 MIAMI STUDENT TIXS. PLEASE CALL HEATHER AT 277-3268 AFTER 5 P.M.

ELAINE SEIDEL
Happy 18th Birthday Sta!!!
Love, Becca

Boober Crayon - That Chick was marginal at best; your judgement was in error. I guess what they say is true, Bob: NO CHICK IS UGLY AFTER TWO A.M.!! - 541 Park Lane

A lonely, good-looking man is looking for Penn State tickets, either student or GA. Will offer sexual sacrifices at any hour. Call Danny at # 1450

Help! I need a ride to Boston Mass for Oct Break Will help pay expenses! Call Jason x2343

TO THE WONDERFUL YOUNG WOMAN

W/ THE DARK HAIR AND BEAUTIFUL SMILE, ABOUT 5'4". WE'VE EXCHANGED MANY HELLO'S, MOST RECENTLY AS YOU ENTERED GATE 17 FOR THE PURDUE FOOTBALL GAME. (YOU WERE LATE) OH YEAH, YOU ALSO HAD A WHITE RIBBON IN YOUR HAIR. WHEW!! I HOPE THAT'S ENOUGH! YOU KNOW ME, I'M THE TALL ONE. I'D LOVE TO MEET YOU--A TRUE ROMANTICIST.

ANYONE WANTING TO TRY SKYDIVING CALL DEAN # 287-3024

ST Jude Help me in my present petition

FALL FESTIVAL
FALL FESTIVAL
FALL FESTIVAL
MULTICULTURAL FALL FESTIVAL
COMING NEXT WEEK.....

SPRINGBREAK BAREFOOT CRUISE
50 Ft. Yachts Bimini Bahamas
Groups of 8 \$435.00 PP 7 days
1-800-999-7245
Arrange Small Group & Cruise Free

PETE-DO YOU HAVE A CIGARETTE? SERIOUSLY, HAPPY 19TH BIRTHDAY TO A TRUE INDIVIDUAL AND A TERRIFIC GUY! RITA

Planes, trains and automobiles Tues, Wed, Thurs 9 and 11 Carroll Aud, SMC \$1 Sponsored by the SAB and class of '91

GATHER AGAINST APARTHEID
Anti Apartheid Network
FRIDAY VIGIL 12:15 PM Dome steps

PIERRE, SOUTH DAKOTA ...the place to go for break!!

HAPPY 21ST JILANNE!!!! Let's celebrate 2nite! Watch out for moving stairs, and if you do any TEQUILA SHOTS stay awayST from my bed. How bout an ice cream cake? Luv, the Jetmoise

We ARE Etc. We ARE wearing no underwear. We ARE NOT Tim Irvine. Who are we?

We are...J.B.! We are...J.B.!

John Blasi is an attitude.
He's not a certain place or time.
He's just a way of life.

New Jersey is an attitude.
It's not a certain place or time. It's just a way of life. There, two guys who live this attitude picked up their reporters' notebooks and, in the Spring of 1988, formed what was to become THE NEWS DEPARTMENT.

Maureen "Mad Poodle" Gallagher

HELP!! NEED A RIDE TO ANYWHERE IN MASSACHUSETTS FOR OCT. BREAK. WILL HELP PAY&DRIVE.CALL BART x1059.

HELP!! It's Paige again, and I need another ride to Milwaukee, specifically Marquette University. I'd love to pay your gas and tolls. If anyone is leaving the morning of Sat. Oct. 1 and returning Sun. Oct. 2, please call x2923.

John Gehred (aka Gozer) is 19 today!
Happy Birthday, you fool!
Have phun- your bro, Dan.

TWO ITALIAN BLOONDS
NEED RIDE TO CHICAGO THIS WEEKEND
AND WE'LL SHARE EXPENSES
PLEASE CALL X3719

***** DUKAKIS-BENTSEN 1988 *****
THERE WILL BE A MEETING THURS. 929 at 7:00 PM in 116 O'SHAG. IF THERE ARE ANY QUESTIONS CALL MARK AT 1177.

NVA announces deadlines

Special to the Observer

Non-Varsity Athletics has announced that Oct. 5 is the deadline for the following events:

Men's, women's, and grad/faculty volleyball--Rosters of no less than seven members. Elimination tournaments. For men's and women's, all players must represent the same hall. Halls may submit more than one roster.

Men's, women's, and grad/faculty racquetball--Singles tournaments with no classification of players. Best of three games--21 points per game.

Badminton--Open tourney, no divisions. Double elimination. Equipment and rules provided.

Handball--Singles tournament for advanced, intermediate and novice players.

Co-Rec Innertube Water Polo--Open tourney, limited to first 32 entries. \$10 entry fee. Notre Dame students only. Roster must have a minimum of 10 players, four of which must be female. Water Polo Club members not eligible, and no more than two varsity swimmers per team.

Co-Rec Basketball--Elimination tourney with loser's bracket. Roster should have five men of same hall and five women from any halls. Three women and two men will be on the court for both teams at all times. Men are not allowed in the three-second area.

Sports Briefs

The ND crew team will have a meeting for all members tonight at 8 p.m. in room 343 of Nieuwland Science Hall. The crew team of officers will hold a meeting at 8 p.m. tonight, also in room 343 of Nieuwland Science Hall. -*The Observer*

Stepan Court time requests now are being taken to reserve a court for your hall/organization. Please pick up an application in the Student Activities Office in 315 LaFortune. The deadline for applying is Sept. 30. -*The Observer*

A horseback riding trip is being sponsored by Non-Varsity Athletics for Sunday, Oct. 2. Trail rides cost \$10, and transportation will be provided. Buses will leave the library circle at 11 a.m., 12:35 p.m. and 2:10 p.m. each riding session lasting one hour. Limited spaces are available, and one must register and pay in advance at the NVA office. The deadline for registering is Sept. 30. -*The Observer*

Resume Service

For a resume that can do the job, depend on Kinko's.

- Fine Stationery
- Matching Envelopes

kinko's
the copy center

18187 State Road 23
271-0398

Markezich

continued from page 16

place in their opening meet against Georgetown on Sept. 10, with times of 24:56 over five miles.

"Our goal is always to get as many kids under 25 minutes (over a distance of five miles) as possible," said Pianie. "If we had seven under 25 minutes, we would win."

As in every meet, one of the key performances will be by Ron Markezich, a senior out of Williamsville, N.Y.

Markezich came into Notre Dame as a hot prospect with much promise. The high school star consistently finished among the top collegiate runners as a freshman.

However, he experienced a "sophomore slump" in 1986, with his best clocking that year

coming in at a mediocre 25:24 at the Indiana Intercollegiate.

Things hit rock bottom in his sophomore year when he was tripped by another runner in the NCAA District IV meet, twisting his ankle and forcing him to leave the race. This forfeiture helped cause a very poor Irish finishing of 15th in the district.

After that season, Markezich made the conscious decision to turn it around and train hard. The results were immediately visible, including the shaving of more than a full minute off of his 25:24 Indiana Intercollegiate time with a time of 24:21 in 1987.

In 1986 he finished 21st in the Indiana meet, and in 1987 he finished third.

"I guess you have to go through the bad times to get to the good times," said Markezich. "I think that whole (sophomore) season was a low point of both my individual performance and the performance of the team."

At last year's District IV meet, where he was tripped and injured just a year earlier, Markezich finished eighth with a 30:30 time for 10,000 meters (about 6.2 miles), which solidified his reputation as one

of the premier runners in the district.

His solid performance against Georgetown earlier this season picked up where he left off last season and previewed things to come.

"Ron is living up to the expectations that I had when he came as a freshman," said Pianie. "He's a fine performer, an excellent trainer, and now is racing extremely well. Ron is an excellent leader."

As for goals for this season, Markezich is not exactly the type to set himself on numbers. "I haven't made any individual goals," he said, "I just want to help out the team."

"Our ultimate goal is nationals, and to do well you have to have three runners in the top 20 and two in the top 10."

But right now Markezich is taking one meet at a time.

"I just go out and run the best I can, looking for improvement in every meet," he said. "The same goes for the team. We're looking to improve in every meet, until nationals, like we did last year."

Markezich was indeed one of the leaders in the extraordinary seventh-place finish in the NCAA's last year, catapulting Notre Dame from obscurity to one of the nation's best.

(running together)," he said. "Against Georgetown, I think a lot of people were willing to let them get away. But we're getting better. We've had some good workouts."

The strength of the opponents has Connelly wishing that Kibelstis is able to race on Friday. Kibelstis came in seventh against Georgetown and was the third Irish runner to cross the finish line. She has contributed greatly to the team and has earned the respect of her teammates and coaches.

Kibelstis, a senior, ran cross country in high school but didn't try out for the Notre Dame team until it gained varsity status three years ago.

"I was a walk-on and I was intimidated because the workouts were so intense," she said. "But discipline and effort pay off in this sport. That's one of the things I like about it."

Irish coaches have been glad Kibelstis persevered because she has helped to promote the team in its infancy as a varsity sport at Notre Dame.

"She has been a pleasant surprise for me as a new coach," said Connelly. "She's a tough kid who wants to compete."

Last year, stress fractures in both thighs sidelined Kibelstis for half of the season. This was a frustrating time for the Allentown, Pa., native, who had been looking forward to a successful season, but she came back after the injury and raced well. Now she is excited to be a part of a competitive team.

"Nobody expects much from us," she said. "I think we'll surprise a lot of people."

SUB PRESENTS:

SEAN CONNERY MARK HARMON

THE
PRESIDIO

TONIGHT
8:00 & 10:15
Cushing Auditorium
\$2.00

Kibelstis

continued from page 16

"We were seventh in this race last year," he said. "We will have to run well to be seventh again, but I don't think we'll do any worse than that."

Connelly wants his team to run better as a pack, a problem he observed during the first meet against Georgetown.

"This is a team sport and we need at least seven people

U.S.-Soviet Relations:

Two Journalists' Views

a discussion with
Phil Donahue (American Talk Show Host)
Vladimir Pozner (Top Soviet Commentator)

WHEN: Thursday October 6th 8 to 10 p.m.

WHERE: JACC

TICKETS: \$4-ND & SMC students, faculty & staff
\$6-adults

Tickets should be purchased in advance.

Now On Sale M-F 9-5 Gate 10 JACC

Also will be sold in the dining halls

Olympic roundup

Women's basketball wins 77-70

Associated Press

SEOUL —U.S. women did what the men couldn't do in basketball, America's can-do boxers conjured memories of Montreal, and Jackie Joyner-Kersey won her second gold medal Thursday at the Seoul Olympics.

Joyner-Kersey, who also won the heptathlon, added the women's long jump title with a leap of 24 feet, 3 12 inches, breaking her own Olympic mark of 23-10 34, set in winning the heptathlon in 1984.

Heike Drechsler of East Germany won the silver with 23-8 34, and the bronze went to Galina Christiakova of the Soviet Union at 23-4.

The U.S. women beat the Yugoslavs 77-70 for the Olympic title, some measure of consolation for Wednesday night's 82-76 loss to the Soviet Union in the men's semifinal. Teresa Edwards had 18 points for the Americans.

The Soviet women got the bronze.

Michael Carbajal of Phoenix, Ariz., Kennedy McKinney of Killeen, Texas, and Ray Mercer of Jacksonville, Fla., became the first three U.S. boxers into the finals, and three more were knocking on the door after making the semis.

Carbajal scored a 4-1 decision over Robert Isaszegi of Hungary in the 106-pound class, and McKinney stopped Phajol Moolson of Thailand in the first round of their 119-pound bout.

"The competition is there, but I'm not giving them a chance," McKinney said. "I'm just blowing them away."

Mercer, at 27 the oldest man on the team, battered European champion Arnold Vanderlijde of Holland and stopped him in the second round of their 201-pound bout.

"He really didn't have any heart," Mercer said, "and I was going to take what heart he had."

Romallis Ellis of Ellenwood, Ga., lost a unanimous decision to Andreas Zuelow of East Germany in the 132 pound semifinal, and Kenneth Gould of Rockport, Ill., dropped a 4-1 decision to Lauraent Boudouani.

Both will get bronze as consolation, and still lined up were Riddick Bowe, Roy Jones and Andrew Maynard—waiting to challenge the record of the fabled seven who won five gold, one silver and one bronze in 1976.

With eight fighters reaching the semifinals, the United States already was guaranteed more boxing medals than it earned in Montreal—it was just a matter of what kind they would be.

A doctor for the Canadian Centre for Doping in Montreal, meanwhile, revealed Wednesday that Johnson's male hormone levels were so low when he won the 100 meters in Seoul

that it could only have been from extended steroid use.

Johnson was stripped of the gold medal when he tested positive for steroids, but his agent had said the sprinter was sabotaged by a stranger with a bottle of "sport drink" containing a "gooey yellow substance" that smelled bad.

The coordinator of doping control here also said Johnson admitted he took three medications, one of them by injection, before his race. One of them was a partially banned corticosteroid which "could be suspicious," Dr. Lee In-joon said.

The Soviet Union defeated the United States 82-76 in their first Olympic basketball meeting since the controversy of 1972. The United States now has lost only two of its 87 Olympic games, both to the Soviets.

And Lewis lost the 200 meters to teammate and friend Joe DeLoach. Lewis won the long jump and got the 100-meter gold when Johnson was stripped for taking steroids. He still has the 400-meter relay, but the best he can do now is three gold, not four like L.A.

On Thursday, a silver medal-winning weightlifter from Hungary became the eighth athlete caught using drugs. Andor Szanyi, who finished second in the 100-kilogram class, tested positive for the same drug Johnson used, stanozolol, and was stripped of his medal.

AP Photos
Two gold medals: Jackie Joyner-Kersey (above) set an Olympic long jump record Thursday, and the U.S. baseball team (below) celebrates after beating Japan 5-3 in the final game Wednesday.

USC

For Thanksgiving

\$400

Round trip airfare Lodging Game Tickets

Spots are still available

Come Thursday September 29th 6-9pm

O'Hara Lounge 1st Floor LaFortune

At this time all contracts must be
signed & all final payments are due

Sox lose again; Brewers rally, close lead to 2 1/2

Associated Press

BOSTON --The Boston Red Sox stumbled again Wednesday night in their bid to clinch the American League East as Jimmy Key pitched a two-hitter and the Toronto Blue Jays paralyzed catcher Rich Gedman's error into a 1-0 victory and a three-game sweep.

Key, 12-5, outdueled Bruce Hurst, 18-6, who allowed only five hits but was victimized when Gedman's throwing error in the eighth inning set up an unearned run. Boston's magic number for winning the division remained at three and the Red Sox close the season with four games in Cleveland.

Hurst walked Rob Ducey--the ninth-place batter in the Toronto lineup--on a 3-2 pitch to start the eighth. With one out and Kelly Gruber batting, Ducey stole second and continued to third when Gedman threw the ball into center field. Gruber then hit a sacrifice fly to center.

Brewers 4, Angels 3

MILWAUKEE --Bill Schroeder hit a three-run homer and Jim Gantner singled home the go-ahead run as the Milwaukee Brewers rallied in the seventh inning to beat the California Angels 4-3 and move within 2 1/2 games of the Amer-

THE RACE

	East			
	W	L	Pct.	GB
Boston	88	70	.557	
Milwaukee	86	73	.541	2.5
New York	84	73	.535	3.5
Detroit	85	74	.535	3.5
Toronto	84	75	.528	4.5

Wednesday's Results

Baltimore 2, New York 0
Toronto 1, Boston 0
Cleveland 4, Detroit 2
Milwaukee 4, California 3

Thursday's Games

New York at Baltimore
Boston at Cleveland

Orioles 2, Yankees 0

BALTIMORE --Rookie Bob Milacki pitched a three-hitter and struck out 10 as the last-place Baltimore Orioles beat New York 2-0 Wednesday night, frustrating the Yankees' hopes of climbing closer to the American League East lead.

Indians 4, Tigers 2

CLEVELAND --Greg Swindell and Doug Jones combined on an eight-hitter and the Cleveland Indians beat Detroit 4-2 Wednesday night to leave the Tigers on the verge of elimination in the American League East race.

Athletics 5, Twins 2

MINNEAPOLIS --Rookie Todd Burns pitched six-hit ball for 7 2-3 innings and the Oakland Athletics beat Minnesota 5-2 Wednesday night, ending the Twins' five-game winning streak.

Cardinals 2, Pirates 1

PITTSBURGH --Joe Magrane lowered his National League-leading earned run average to 2.18 and Pedro Guerrero homered as the St. Louis Cardinals beat the Pittsburgh Pirates 2-1 Wednesday night.

Personals

continued from page 10

TO THE LONG HAIRED BLONDE WHO RIDES A BLUE TEN-SPEED, LIVES IN P.E., AND WORKS IN THE DINING HALL--
I AM DYING TO FIND OUT WHO YOU ARE!!
RESPOND HERE SO I CAN SEND YOU FLOWERS!

--A LOVER OF LONG HAIR

TWO AIR FORCE student fix FOR SALE
CALL 284-4322

SEE MIAMI
I know you want to be at the game when they GET CRUSHED by the Irish. I've got a student ticket for sale.

CALL 284-4322 after 6 pm.

THE DROUGHT IS OVER! KC HAS SCORED AND SCORED BIG! THE ONLY QUESTION NOW IS WHERE ARE YOUR SHOES?

JAMES JOSEPH FITZGERALD WE KNOW YOU'RE THE ONE AND IT WAS LOTS OF FUN! THE ROSES ARE IN FULL BLOOM AND TOOK AWAY THE DAY'S GLOOM. WE APPRECIATE YOUR THOUGHTFULNESS SO WE ARE SEALING THIS THANK YOU NOTE WITH A KISS! LOVE YOUR TWO BUDS MEG AND MEGAN PS FEEL FREE TO SEND MORE!!!!!!!

FALL FESTIVAL
FALL FESTIVAL
FALL FESTIVAL
FALL FESTIVAL

WENDY SEAGER!

How's the first year at SMC going so far?
Been falling-down-drunk lately?
Give me a call sometime and we'll party the weekend away!
Your summer buddy.

MARK

We're so glad KnPI Love, your adorable roommates
Steve-I miss you. Still friends? Laura

HEY YOU!!!
ARE YOU TIRED OF THOSE FOOTBALL CON-
CESSSTANDS THAT HAVE NOTHING TO OFFER
BUT BURGERS, BROTS, AND INDIGESTION?
THIS SATURDAY CHECK OUT THE NATIVE
AMERICAN STAND IN FRONT OF O'SHAG -BE
CULTURALLY DIVERSE-TRY OUR INDIAN FRY
BREAD- AND REMEMBER... SATURDAY
O'SHAG
LOOK FOR THE TEEPEE

I NEED A RIDE TO U. OF ILLINOIS FOR BREAK!
\$ JENNIFER 2521

Sammy the Sand Brethen has his Stanford TX but
Drew needs two Miami GAs. 288-6207 have BIG
\$\$\$\$

To All in the CHICAGO VAN EXCURSION - (that's
you Gary, Gino, Kenny, Pete, Brendon, Matt,
"Herbie", Sammy, "EJ", Cashman, "Flynn", Ann
and Kelly);
I wanted to print some memorable quotes of the
night, esp. from you EJ, but I figured I'd be the only
one to remember them... so let me just say Thanks...
let's do it again, but next time, will someone else
(PLEASE) drive???

--the chauffeur of the "sweet" van

Barb-Happy nineteenth! Cheer up, it gets better
from here! Laura

Randy Bridgman:

The Chicago skyline was beautiful, wish I could
have been able to enjoy it more. Thank you for a
VERY happy birthday!

E'yak' abeth

SLY: "I DON'T LIKE THE FEELING OF MY BUTT
TUCKS BEING EXPOSED"

JOHNNY MC"OSCAR": WE LOVE A MAN WITH
BLUE HAIR ON HIS CHEST. SEE YA AT 3 FOR
SSI LUV I & J

URBAN PLUNGE!! URBAN PLUNGE!! URBAN
PLUNGE!! Deadline for sign-ups OCT 3.

DUANE IS GOING TO MICHIGAN MEDICAL
SCHOOL CONGRATULATIONS DUDE!!! IT WAS
ALL WORTH IT!!

Dear Mr. Call-I want to get your surf up! Meet me
at Stonehedge at 4:30 today y! Love, L

SMC FALL FEST OCT 6

ONLY A HUNDRED BUCKS, WHAT A DEAL!
ALMOST AS MUCH AS A FONDUE MEAL.
SENT YOU COOKIES FED EXPRESS,
NOW YOU HAVE A BIG FAT MESS!
WHAT'LL HAPPEN? WAIT AND SEE.
CAUSE IN ONE MORE DAY, THEN COMES KEL-
LY!
DON'T FORGET-BE HAPPY!!!

MK YO'RE THE GREATEST! I LOVE YOU! MS

PARADISE FOUND!!! ROB IS FINALLY 21!

To my Begonia Lover: Thanks for everything, espe-
cially the smiles you bring to my face. Even though
you have 4 interviews, 4 tests and a paper this week,
we could still do Atlantic City, couldn't we? OK, I'll
settle for Gauguin in Chicago! Love and Kisses, your
Government Major.

TRUE ROMANTICIST, I GUESS ROMANCE
REALLY ISN'T DEAD. YOU'VE IMPRESSED ME
ONCE AGAIN. IMPRESS ME ONE MORE TIME,
AND LET ME KNOW WHEN AND WHERE TO
MEET YOU. ANXIOUSLY AWAITING YOUR
REPLY--ONE.

"WE ARE KNOTT GROWING UP!!"

"WE ARE KNOTT GROWING UP!!" Buy SYR fix BY
MONDAY!

Riot,
Spilled Beer & Lake & Caramel Apple & Pumpkin
Pie

Thud-Brrrr-Splash-ZZZZZ

Smile

Happy B-day

Goofy

GIVE ME A BREAK

Ohio University awaits!!!!
Desperately need a ride to O.U. -Athens, Ohio for
Oct. break. Can leave ANYTIME--\$\$\$ no object.
Please call Chris x2773

HAPPY 19TH GOZER! I GUESS THIS IS ONE OF
THOSE THINGS THAT "FRIENDS" DO. THE WORD

FALL FESTIVAL
FALL FESTIVAL
FALL FESTIVAL
FALL FESTIVAL
MULTICULTURAL FALL FESTIVAL

OCTOBER 3-9
FIRESIDE CHATS
CULTURE ON THE QUAD
ETHNIC ENTERTAINMENT
JOSIAH REGGAE CONCERT
MAKEBAMASEKELA CONCERT
AND BIGGER AND BETTER THAN EVER....
*****A TASTE OF NATIONS!!!!*****

SMC FALL FEST OCT 6. 4:30-6:15 PICNIC FOR
ALL (ND GET COKE'S IN DINING HALLS) 7 AND
9 SHE'S HAVING A BABY CARROLL AUD. \$1 AD-
MISSION 9-1 FALL FEST GARDENS \$1 AD-
MISSION, 50c BEVERAGE (21 I.D.)

SMC FALL FEST OCT. 6

HEY Y'ALL! JILL, CP, SCUZ, AIM, & BILL (MY FAV
BRO!) I HAD A GREAT B-DAY THANKS FOR
EVERYTHING-YOU GUYS ARE THE BESTXOXO
LYNN

How to stand out in a crowd.

The American Express® Card gets an outstanding welcome virtually anywhere you shop, whether it's for a leather jacket or a leather-bound classic. Whether you're bound for a bookstore or a beach in Bermuda. So during college and after, it's the perfect way to pay for just about everything you'll want.

How to get the Card now.

College is the first sign of success. And because we believe in your potential, we've made it easier to get the American Express Card right now.

Whether you're a freshman, senior or grad student, look into our new automatic approval offers. For details, pick up an application on campus.

Or call 1-800-THE-CARD and ask for a student application.

The American Express Card.
Don't Leave School Without It.™

TRAVEL
RELATED
SERVICES

Dream comes true in his own back yard

Starting punter Sexton walked on team

By FRANK PASTOR
Sports Writer

For Irish punter Jim Sexton, it was just a dream.

The lifelong South Bend resident remembers selling game programs outside Notre Dame Stadium as a youth and dreaming of one day playing football for the Irish team that graced their covers.

But when the time came to select a college, Sexton feared his prospects of playing for Notre Dame were distant at best.

"It was a dream to play for Notre Dame," Sexton recalls. "But it seemed so out of reach. I figured I'd have to go to a smaller school. But then, as I improved my receiving and punting skills, I thought I might have a chance."

A star tight end, punter and kicker at St. Joseph's High School, the 6-0, 188-pound sophomore tried out for split end at Notre Dame's spring practice session. One play in particular forced Sexton to reassess his position choice.

"I was running a fly route for Tony Rice," Sexton remembers. "I took off down the sidelines and then turned around for the ball, but it was already sailing over my head. I didn't realize how far he could throw. That was the end of my career as a split end."

Jim Sexton

The only receptions Sexton will make this season are on those balls snapped by center Tim Grunhard from punt formation. Sexton emerged from spring practice as the starting punter for the Irish despite stiff competition from senior Pete Hartweiger and former basketball player Sean Connor.

"He was more consistent when we kicked in team periods," said Coach Vinny Cerrato, who works with the punters and placekickers in addition to his duties as recruiting coordinator. "When we charted the punters in fall practice, Jim was just more consistent than the others."

According to Sexton, Head Coach Lou Holtz's idea of consistency entails punts of "40 yards with a 4.0 hang time."

The walk-on punter has met this criteria in his first three games, punting nine times for 382 yards, a 42.4-yard average. He has one punt over 50 yards and placed three others inside the opponent's 20-yard line.

"He kicked awfully well in the Michigan game," said Cerrato. "Against Michigan State and Purdue, there were much stronger winds and he didn't kick quite as far. Jim has progressed really well, but he still needs to work on his consistency."

Sexton's early-season performance should at least momentarily quiet cynics contending he cannot replace fellow walk-on Vince Phelan, who graduated last spring. Phelan currently ranks as Notre Dame's career leader in net punting yards with a 40.9-yard average.

If there is one aspect of punting Sexton surely does not care for, it is tackling opposing punt returners that elude Notre Dame's coverage team. Against Purdue, he forced one runner out of bounds to deter a possible touchdown return.

"I don't like to make tackles on punt returns," says Sexton. "But if I have to, then I do it. I mean, I don't even wear pads. I don't wear anything to protect my hands, and I have those K-Mart shoulder pads."

Perhaps, but he also has that long-awaited spot on the team.

The Observer / Don Pan

Jim Sexton lives out his dream—playing for Notre Dame.

Hershiser shatters record

Associated Press

SAN DIEGO --Orel Hershiser broke Don Drysdale's record of 58 consecutive scoreless innings, shutting out the San Diego Padres for 10 innings Wednesday night.

Hershiser extended his streak to 59 innings, but his Los Angeles Dodgers were also unable to score and the game was 0-0 through the 10th.

Hershiser, trying for his sixth straight shutout, gave up just four hits and did not allow a runner past first base until the 10th.

Marvell Wynne struck out to open the 10th but reached base on Hershiser's wild pitch.

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT

Notre Dame Law School

Presents A Lecture By

Professor Michael Olivas
Director, Institute For Higher
Education Law and Governance
University of Houston

On

"Immigration 'Reform' and Education:
The Changing Legal Status of Students
in the U.S."

Noon

Friday, September 30

Room 220 Law School Courtroom

ATTENTION STUDENTS!! ATTENTION STUDENTS!!

NOTRE DAME'S DEVELOPMENT PHONE CENTER NOW HIRING (Located in Badin Hall)

75 Student Positions Available
\$4.50 Per Hour

Flexible evening hours: 7:15-10:30; Some daytime hours

All interested are invited to an informal
Open House / Information Session
at the Development Phone Center
October 5 from 7:00 pm - 8:00 pm

PLEASE JOIN US

For more information, call Carol McClory, 239-7938

SUB Movies Commission ORGANIZATIONAL MEETING

Thursday 6:30 PM
SUB OFFICE
2nd floor LaFortune

ALUMNI SENIOR THE CLUB

THE WEEKEND STARTS
TONIGHT!

AND ITS
CLUB NIGHT

➡ Food Special:
75¢ Cheese Fries

SORRY, NO FRIDAY LUNCH THIS WEEK.
NEXT LUNCH - FRI OCT 7TH

HOURS 9:00-12:00 WED-SAT

CAMPUS

5:30 p.m. Career and Placement Services presents a reception for all accountancy, financy, and MBA students interested in careers with Pittsburgh National Bank, Notre Dame Room, LaFortune.

6:30 p.m. Hesburgh Program in Public Service Orientation and open house, 115 O'Shaughnessey.

6:30 p.m. SUB Special Events Committee meeting in the Notre Dame Room, LaFortune. All interested should attend.

7:00 p.m. Meeting for all those interested in Latin America, sponsored by the Kellogg Institute, Hesburgh Library Lounge.

8:00 p.m. SUB Campus Entertainment meeting in the SUB offices, LaFortune. All interested should attend.

10:00 p.m. Campus Perspectives presents Tom Doyle and Mike Paese, Student Body President and Vice-President, on WVFI AM 640.

DINNER MENUS

Notre Dame

Gyro
Honey Glazed Chicken
Meatloaf
Stuffed Shells

Saint Mary's

Turkey Cutlet
Beef Stir Fry
Rice & Spinach Bake
Deli Bar

NEW YORK TIMES CROSSWORD

ACROSS

1 This may turn
5 Help a hood
9 Senseless?
13 Eye layer
14 Plant life
15 To you, Pierre!
16 Pupil's ordeal
17 Happy as —
18 Lizard: Comb. form
19 L.A. campus
20 Small opening
21 Used acid
23 Ab successor
25 Labor safety org.
26 Doubleday and Li'l
28 Amanda of "A Year in the Life"
32 Fall asleep
33 Like a paleface?
34 To, in Dundee
35 Algerian port
36 Rajah's wife
38 Simon- (authentic)
39 Rather
40 This can put you in a bind
41 Feathered
43 What dare-devils go to
45 Kappa chaser
46 Participal endings
47 Soviet stream
48 You, right now
51 Round of applause

DOWN

53 Old French coin
56 Steinbeck migrant worker
57 "— Came Jones," 1945 movie
59 "Down with le roi!"
60 Jamie who sounds distant
61 Marie Sklodowska -
62 Guitar's cousin
63 Words from the pro group
64 A Gabor and a Peron
65 Mr. Hoople
11 Grimace
12 Larry of the N.B.A.
14 Loses favor
20 Shoot the curl
22 People, generally
24 Ames or Uris
25 Platinum wire loop
26 Positive terminal
27 Shoddy merchandise
28 Glazier's wares
29 Inept boxer
30 Displayed skull skill
31 "— body cry?": Burns
37 Gibraltar denizens
38 Moutain lion
40 Coty or Clair
42 Bedeck

ANSWER TO PREVIOUS PUZZLE

OPS PAID SCAD
ROLE OPTIC TARE
CLINGPEACH ENNA
HYMNAL SEAWATER
OBAD DRAMA
BARBERED TAYLOR
IDOLS REBEC OWE
NOME LEGER LUNA
ERE DAKAR TAPER
TEAPOT STRIVERS
PELEE HEMI
TIPSTERS LONELY
ORLE NECTARINES
DIET SCARY AIDE
OSSA TRIS DAR

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

COMICS

Bloom County

IT WAS A WEEK LATER WHEN ONE OF THE MOST AVID CONSUMERS OF THE MIRACLE CAT SWEAT SCALP TONIC FINALLY NOTICED.

ACK ACK ACK ACK ACK ACK ACK

THERE WERE SLIGHT BUT SOCIALLY INCONVENIENT SIDE EFFECTS.

OLIVER WENDEL JONES?!"

Calvin and Hobbes

HOBBS, LOOK! DAD GOT ME MY OWN PAIR OF LITTLE BINOCULARS!

NOW, THESE ARE YOURS? AREN'T THEY GREAT?

I'LL SAY. DAD SAID AS LONG AS I WAS GOING TO BREAK BINOCULARS, I OUGHT TO AT LEAST BREAK MY OWN.

NOW WE CAN GO TO THE BEACH AND LOOK AT BABES!

MAYBE I SHOULD BREAK DAD'S POWER TOOLS AND SEE IF I COULD GET SOME OF THOSE.

Berke Breathed

THE FAR SIDE

Gary Larson

"You and Fred have such a lovely web, Edna — and I love what you've done with those fly wings."

CHECK OUT WHAT'S HAPPENING THIS WEEK:

Scruffy the Cat

"America's Best College Bar Band"

9:00 PM

Thursday, Sept. 29

Theodore's

Opening Act: Green

Movies this week

Thursday: The Presidio

Friday: Stake Out

All Times 8:00 p.m. & 10:15

Cushing Auditorium

Admission \$2

SPONSORED BY STUDENT UNION BOARD

STUDENT UNION BOARD

Wisconsin edges Saint Mary's

Goal with 30 seconds left in OT gives SMC first loss

By MOLLY MCNEILL
Sports Writer

When time ran out, and the final shot went wide, the Belles were dealt their first loss of the season.

The Saint Mary's soccer team lost in the last thirty seconds of the second overtime 1-0, to nationally-ranked Wisconsin.

Though the Badgers won the game, Saint Mary's had the better of the play in the field.

"The score did not indicate who really won the game," said Belles coach Tom Van Meter.

"We truly dominated the entire game, until the last second ticked away. This same Wisconsin team beat us 5-0 last year, so we've come a long way."

The Belles out shot Wisconsin 25 to 14, and goalie Lisa Carter turned in an outstanding performance, stopping 11 shots.

Mollie Meehan lead the Belles' offensive attack, testing the Wisconsin goalie seven different times.

"I was really pleased with our performance," said Van Meter. "We were pushed to the limit and we responded."

Van Meter and the team are looking ahead to Friday's game against Notre Dame, anticipating a very emotional, well matched contest.

"It won't be easy, but hopefully we'll come out on top," said Van Meter.

The Belles will travel across the road to face Notre Dame in a 5 p.m. contest at Krause Stadium. This match represents the first meeting of the two teams since Notre Dame's team was promoted to varsity level.

The Observer / Susy Hernandez
Kelly Cook (14) gets the pass off despite the efforts of a Wisconsin defender Wednesday at Saint Mary's.

Irish cross country hosts National Catholic meet

Markezich beats sophomore slump

By SCOTT BRUTOCAO
Sports Writer

The men's cross country team, coming off of a three-week rest, will play host to the ninth annual National Catholic Championships Friday at the Burke Memorial Golf Course at 4 p.m.

The meet, conceived by 14th-year Irish coach Joe Piane and first implemented in the fall of 1980, is a competition of the premier cross country teams of Catholic universities across the country. Notre Dame has won the tournament twice in eight years, in 1983 and 1984.

This year the National Catholic meet will be attended by 26 men's teams, amongst them defending champion Loyola (Ill.) and newcomer Providence, two NCAA contenders of 1988.

In order to be effective against this type of competition, the Irish are going to need top notch performances from all seven of their runners, but in particular from the top three. High finishes are expected from senior captain Dan Garrett, senior Ron Markezich and junior Mike O'Connor.

Garrett and Markezich tied for first

The Observer / John Studebaker
Mike O'Connor (center) and Ron Markezich (right) lead the Notre Dame men's cross country team.

Kibelstis uses discipline, effort

By MARY GARINO
Sports Writer

The Notre Dame women's cross country team will battle some very strong opponents as well as two key injuries Friday when it participates in the National Catholic meet at the Burke Memorial Golf Course.

The National Catholics should prove to be an exciting meet because the Irish will be contending in a field of 20 teams, including defending Division III champion St. Thomas of Minnesota, Boston College and Providence, which Notre Dame women's coach Tim Connelly describes as one of the best teams in the country.

Notre Dame will be without at least one and possibly two of its top runners. Sophomore Jenny Ledrick, who sat out the first meet against Georgetown, has not recovered from her injury and will not compete. Also, Terry Kibelstis is questionable because of a strained calf muscle. Connelly, who had earlier predicted a fifth place finish or better for the Irish, is hopeful that these injuries will not affect the team too much.

see MARKEZICH, page 11

see KIBELSTIS, page 11

Stanford passing attack could mean 4th-week trouble

Head Coach Lou Holtz is leery of any opponent on any game day.

Ask him about his chances on any given Saturday and he'll paint his squad as the underdog, even against the likes of Purdue.

Add a dash of unfamiliarity with the opposing team and the fact that it's the fourth week of the season, and he gets downright fearful.

"Southern Cal might very well be the second-best team in the country," said Holtz. "Southern Cal beat Stanford in the last minute and 16 seconds, 24-20. Stanford led most of the game until then and made USC make some throws and catches under a great deal of pressure late in the game."

"Oregon may very well be the third-best team in the country, and the reason I say that is that after Washington State dismantled Illinois and Minnesota by forty-some points each, lo and behold, Oregon beat Washington State 43-28, and then barely got by Stanford last week 7-3. So, for all I know, Stanford might be the No. 4 team in the country."

Come on, Lou, Stanford? So UCLA comes in at what, 15th?

"They (Stanford) have probably been the most impressive team I've seen on film so far this year," said Holtz.

Truth be told, the Cardinal do pose a threat to the Irish, if for no other reasons than that this is

the dreaded fourth week of the season and that Stanford deploys the unorthodox run-and-shoot offense--the likes of which Notre Dame will not see for the rest of the year.

First, remember this time last year when visions of an Orange Bowl bid were shattered in the rain at unranked Pitt? Or two years ago when any faint bowl hopes were squashed at Alabama? Holtz does.

Pete Skiko

Football Notebook

"We certainly haven't played very well in the fourth week of the season," said Holtz. "It's something that concerns me and, for this team, it dates back to before I got here. I don't know what it is. You're not going to be up all the time, especially after opening against three tough Big Ten opponents every year. Mid-terms are rolling around, too. It's just something we've got to get over."

Second, the Stanford run-and-shoot method doesn't exactly sneak up on you like Michigan's does or Michigan State's would if its offense would

show up during the game. It attacks all the time, usually sending two split ends and two flankers (and no tight ends) out into pass patterns while a lone, very dangerous running back (junior Jon Volpe) can either run the draw or catch the swing pass out of the backfield.

The Cardinal will not hesitate to use gadget plays (end-arounds, flea-flickers, etc.) to try to keep the normally hard-pursuing Irish defense honest. Holtz fears that, too.

"We know that their offense is very effective," he said, "and that it is based at least in part on deception. It's hard to evaluate it fully because we really don't have any common opponents."

Yet this super-effective, gadget-laden offense mustered only three points at Oregon last week.

Not bad considering the Ducks could very well be the third best team in the country.

...

Irish running back Tony Brooks may see action at both tailback and fullback because of injuries to Mark Green (slightly strained knee) and Braxton Banks (torn knee ligaments). Green will be ready for Saturday; Banks will not.