

ACCENT: 'Antigone' review

VIEWPOINT: The road less traveled

Dig out the gloves

Partly sunny and cool today. High in the lower 50s. Clear and cold tonight. Low in the lower 30s.

The Observer

VOL. XXII, NO. 33

THURSDAY, OCTOBER 6, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Bentsen, Quayle face off in VP debate

Candidates clash on Quayle's readiness

Associated Press

OMAHA, Neb.-- Republican vice presidential candidate Dan Quayle said Wednesday night that he has as much experience as John F. Kennedy had when he won the White House and is "prepared to lead this country" if necessary. "Senator, you're no Jack Kennedy," Democratic rival Lloyd Bentsen shot back in the dramatic highlight of a 90-minute campaign debate.

"That was really uncalled for," the 41-year-old Quayle retorted to his 67-year-old rival. Replied Bentsen: "You're the one that was making the comparison, senator . . . and I did not think the comparison was well taken."

The clash over Quayle's readiness for high office was the emotional climax of a high-stakes debate in which the vice presidential candidates also

collided over the environment, Social Security and campaign reform. The two men aimed many of their best lines past each other and in the direction of presidential candidates George Bush and Michael Dukakis.

The Indiana senator said he has more experience in critical areas than Democrat Dukakis and added, "If qualifications alone are going to be the issue in this campaign, George Bush has more qualifications than Michael Dukakis and Lloyd Bentsen combined."

Kennedy served in Congress 14 years before winning the White House in 1960. Quayle has served 12 years.

Bentsen took aim at the vice president's vote in favor of a budget plan to curtail Social Security cost-of-living increases and said the Reagan administration had appointed high-

see DEBATE, page 4

Sen. Dan Quayle

Sen. Lloyd Bentsen

Quayle's worthiness questioned

Associated Press

WASHINGTON-- One question, asked time and time again, towered over all others in Wednesday night's vice presidential debate between Dan Quayle and Lloyd Bentsen: could the Indiana senator allay doubts about his qualifications for the office?

ANALYSIS

The question showed Quayle at his most prepared, looking straight into the camera, his gestures under control, citing his 12-year record in Congress.

"I have more experience and accomplishments than does the governor of Massachusetts," he said, referring to Demo-

see QUAYLE, page 4

Arts and Letters Career Day puts job market on display

By JOHN O'BRIEN
News Staff

The prospect of finding the right career field attracted over 500 students to the annual Arts and Letters Career Day Wednesday.

"The purpose of this event is to provide students with information about a specific career field, not to recruit for a par-

ticular company," said Paul Reynolds, associate director of Career and Placement Services, which sponsored the event.

Career Day, the tenth of its kind, allowed students the opportunity to speak to representatives of 30 career areas about all aspects of their jobs and to receive literature.

The careers represented

ranged from social services to graduate schools to commercial banking. The largest crowds were attracted to the representatives of the public relations and advertising industries.

Bob Williams of WSBT television, who represented the communications industry, said the event "gives students an idea of what the industry is

really like." He compared the students' search to writing a term paper. "They come to me and say 'I want to go into radio.' I then give them the names of magazines and addresses where they can learn more about it."

Senior Dawn Mack, an English major, commented about the representatives. "They were open and honest. They

told me both the good and bad sides of their jobs."

Some students came to the event being fairly sure of their choice of career. Most, however, came to sample the wide variety of career opportunity available to an Arts and Letters major.

Kevin Keane, a junior Amer-

see CAREER, page 6

Oh no

A student realizes that she's late for class as she glances at her watch.

The Observer / Heleni Korwek

U.S. denies hostage dealing

Associated Press

WASHINGTON-- The State Department on Wednesday dismissed as "pure fantasy" an assertion by an Iranian opposition leader that the Reagan administration secretly negotiated with Tehran for the release of American hostages in Lebanon.

"There have been no negotiations, no direct contacts between the United States and Iranian officials," said spokeswoman Phyllis Oakley. "There may be private individuals who misrepresented themselves as speaking on behalf of the U.S. government."

Former Iranian President Abolhassan Bani-Sadr said Tuesday in Paris that Richard Lawless, a former U.S. official, had negotiated in behalf of Vice President George Bush with a

representative of Iranian Parliament Speaker Hashemi Rafsanjani.

In reply, Oakley said: "We have flatly denied anyone is speaking on behalf of the U.S. government."

Lawless, president of a Washington-based trade investment firm known as U.S.-Asia, denied through a business partner that he had engaged in any talks with Iranians about the hostages.

In a statement Lawless relayed through partner Therese Shaheen, he said, "I categorically deny, and state for the record, that I am involved either directly or indirectly in any discussions or negotiations with any party related to attempts to secure the release of hostages in Lebanon."

Shaheen said Lawless can produce passport and charge card travel records that prove he was not in that part of the world during the time that Bani-Sadr says he was involved.

The New York Times and The Washington Times, quoting sources they did not identify, reported Wednesday that Lawless worked for the CIA at the U.S. embassy in Seoul in the 1970s, during the same period Bush's national security adviser, Donald Gregg, served with the CIA in Korea.

In addition, The New York Times quoted an unidentified former government official as saying that Lawless had worked in the CIA's operations directorate until several years ago.

IN BRIEF

A roadblock could block Dan Quayle's visit to Napoleon, Ohio next week. City Council members voted Monday 3-2 to close the street in front of the courthouse for Quayle's campaign stop. But at least four votes were needed to block off the street. A sixth Councilman, a Republican, is out of town this week and missed Monday night's meeting. The two Democrats on the Council who voted against street closing said they were not against Quayle's visit, but rather they did not like the way the issue was brought before Council. "I didn't want to be put in the position to make this decision without any prior notice. So I'm looking at it as he (Mayor Steven Lankenau) wants special permission from me for a gala Republican meeting out in front of the courthouse. ... I could not say yes to that," he said. Bachman said after the vote he suggested that Quayle should appear at the high school football stadium.-- *Associated Press*

Sterilization will affect the sentencing of an Indianapolis woman found guilty of neglect in the death of her four-year-old son. Melody S. Baldwin, 29, was sterilized Tuesday after Marion Superior Court Judge Roy E. Jones had suggested he would be lenient with Baldwin if she underwent the procedure. "She didn't like it, but said she wanted to do it, mainly to cooperate with the court," James D. Slagle, half-brother to Baldwin, said following a hearing to allow Baldwin to be released on bond. Slagle said she entered into the plea agreement because she was "threatened" with the possibility of a 20-to 50-year prison term on the murder charge. Baldwin gave birth to a son Sunday and gave him up for adoption. She faces a maximum sentence of 20 years in prison.-- *Associated Press*

OF INTEREST

Program in Global Community ND/SMC students can study in Cuernavaca, Mexico, for the Spring Term 1989. Information sessions will be held at the Center for Social Concerns at Noon and 4:30 p.m. today. -*The Observer*

A Special Rosary Service will be held at 6:45 p.m. in Sacred Heart Church lead by members of Student Government. -*The Observer*

Judicial Council will meet tonight at 8:00 p.m. in the Notre Dame Room, LaFortune Student Center. -*The Observer*

Student Union Board Special Events Commission will meet today in the Notre Dame room, LaFortune Student Center. New members are welcome. -*The Observer*

Campus-Wide Can Collection meets today at 7 p.m. in the Center for Social Concerns. All interested in being dorm representatives must attend (SEALA included). -*The Observer*

Sigfried Hall Open House will take place this Saturday. We will show the Pitt game on TV, have a half-time cookout and celebrate mass with Fr. Malloy after the game. -*The Observer*

Seniors, tomorrow is the deadline for Reflection Group sign-ups. Don't miss your chance. Stop by the Center for Social Concerns and sign-up. -*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	Accent Designer.....	Mike Conway
Design Assistant.....	Beth Peterson	Typist.....	Will Zamer
Typesetters.....	Bernard Brenninkmeyer	Diana Bradley
.....	Andy Schlidt	ND Day Editor.....	Margaret McCloskey
News Editor.....	Sara Marley, Regis Coccia	SMC Day Editor.....	Maura Reidy
Copy Editor.....	Missy Weber	Photographer.....	Heleni Korwek
Sports Copy Editor.....	Pete Skiko	Laura Matthias
Viewpoint Copy Editor.....	Ann Hebenstreit	Ad Designer.....	Molly Killen
Viewpoint Layout.....	Laura Manzi	Tammy Martinez
Accent Editor.....	Mike Conway	Jodi Topel
Accent Copy Editor.....	Michelle Berninger	Shannon Roach

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

Cleaning up your act is a dirty business

Laundry is one of those small chores moms take care of, children take for granted, and college students take home.

In between breaks, however, students are forced to bite the bullet, collect their quarters and hit the wash room themselves.

When I was younger, I considered laundry a rather mystical practice. Every night, I'd habitually discard my dirty clothes in the laundry chute, and the next day they'd magically reappear in my dresser drawers, fresh and folded.

I wasn't sure exactly what happened during those quiet hours between dusk and dawn down in the depths of my basement, but whatever it was kept me in spotless shirts and clean jeans, so I didn't complain.

Ah, ignorance was bliss!

The summer before my freshman year, the myth was dispelled. One early August morning, Mom dropped the bomb. After summoning me down to the laundry room, she carefully explained that it was meticulous mothers- and not Dynamo dwarves-that kept kids in clean clothes. Adding insult to injury, she explained that one day I, too, would be subject to this foul chore.

Reality really set in the day I left for school. As my parents kissed me goodbye, Mom pushed a roll of quarters into my palm.

Now if that wasn't a symbolic gesture, I don't know what is.

My dorm allots Thursday nights "Guys' night" in the laundry room. Some girls take this opportunity to do their own wash, to do their roommates' wash or to just saunter by the laundry room every ten minutes. After all, it's only a matter of time before they're summoned in to aid some "dude in distress."

I, however, have not fallen prey to this warped scheme. Instead, on Thursday nights, I lock myself in my room, pull the shades and take the phone off the hook.

There is no sight more pitiful than watching a man wash clothes for the first time. These boys can ace metallurgical engineering exams, calculate the number of moles in any compound and list every battle of the Prussian War, but they can't decide whether to wash their tube socks in hot or cold water.

On laundry night, guys will stagger into the wash room, lugging several overflowing clothes hampers behind them. (Most males postpone laundry as long as possible -generally until their clothes can walk to the cleaners themselves.) They then trudge to a remote corner of the laundry room, pour the contents of their hampers out onto the floor and stare at the heap helplessly.

After a few moments-if they're feeling particularly ambitious -the guys proceed to place their clothes into piles. Unfortunately, logic rarely prevails. Men cannot understand why they can't simply wash all the clothes they wear

Michelle Dall
Assistant News Editor

on the upper halves of their bodies in one machine, and the articles they wear on their bottom halves in another.

At this point, some sympathetic observer usually intervenes and decides to assist the poor, misguided soul. She (it is invariably a "she") explains that clothes must be washed according to their color.

Ah-hah! The male is on his way to making laundry history now! But he's still a little confused. . . . "Should I put the fabric softener in the washer or in the dryer?" . . . "Do black socks bleed?"

If no one is around to answer such earth-shattering questions, guys will not hesitate to walk upstairs, knock on random doors and plead for an explanation. If a girl is gullible enough to answer the door on a Thursday night, she can abandon all hope of studying. Instead, she'll undoubtedly spend the next few hours teaching this domestic dufus the wonders of modern lint removers.

And there are always the guys who let their fingers do the walking. Leafing through the phone book, they'll call random numbers until they strike a gold mine (alias a girls' dorm). "This is Farley Hall? Great. Can you go down to the laundry room and see if there's a guy named Bruce down there? He forgot this detergent. I'm sure you'll recognize him-he's the one in the pink undershirt with the bleach stains. . . ."

the cellar

has classic rock:

ac/dc • aerosmith • bachman turner overdrive • bad company
 the band • beach boys • the beatles • blue oyster cult • boston
 david bowie • jimmy buffet • the byrds • the cars • eric clapton
 jimmy cliff • cream • credence clearwater revival • jim croce
 crosby stills nash & young • deep purple • dire straits • the
 doobie brothers • the doors • bob dylan • the eagles • electric
 light orchestra • emerson lake & palmer • fleetwood mac
 foreigner • free • peter gabriel • genesis • grand funk railroad
 the grateful dead • the guess who • george harrison • heart
 jimi hendrix • the james gang • jethro tull • billy joel • elton
 john • kansas • the kinks • led zeppelin • john lennon • lynnyrd
 skynyrd • paul mc-cartney • bob marley & the wailers • john
 cougar mellencamp • steve miller band • moody blues • van
 morrison • tom petty & the heartbreakers • pink floyd • robert
 plant • the police • lou reed • rolling stones • rush • santana
 scorpions • simon & garfunkel • bruce springsteen • steely dan
 steppenwolf • cat stevens • rod stewart • sting • supertramp
 james taylor • traffic • u2 • joe walsh • the who • wings • yes
 neil young • zz top •

**for the newest in
progressive
& the greatest in
classic rock**

**come
on down to**

visa and mastercard accepted
hours: mon.-fri. 12-8 basement of lafortune

the cellar

Speaker pushes for consistent life ethic

By BRIDGET GOEYVAERTS
News Staff

Abortion is not the only pro-life issue that must be addressed today, according to Ronald Sider, executive director of a political action committee that supports political candidates who uphold a "consistent life ethic."

The major pro-life issues are abortion, nuclear arms and poverty, Sider said last night in a lecture in the Center for Continuing Education.

Sider, the head of JustLife, a group which supports pro-life political candidates, told students that a total commitment to all aspects of life is necessary for a consistent pro-life ethic. He said JustLife agrees with Cardinal Joseph Bernardin, archbishop of Chicago, on the need for a consistent ethic of life. One cannot speak out against abortion and support the nuclear arms race, for this would be contradictory to the

pro-life ethic as a whole, Sider said.

JustLife is based on the Christian belief that "all life is precious" Sider said, adding that life must be whole with God, neighbor and earth.

This wholeness is the basis for the stand the organization takes, that all pro-life issues are of equal value. Sider said neither the liberals nor the conservatives are right on the various issues. He made it clear that consistency is of the utmost importance, and that the true test is "whether or not we have the courage to let the author of life set the agenda for our life."

JustLife has endorsed 35 candidates of both parties, including third Congressional District candidate Tom Ward, a Notre Dame graduate, for their opposition to legalized abortion and other issues, Sider said.

The organization supports neither presidential candidates for the 1988 election.

The Observer / Heleni Korwek

Ronald Sider, left, relaxes before speaking on pro-life issues facing voters today. Sider, executive director of JustLife, a political action group, spoke last night in the CCE. Story at left.

Board votes for St. Mary's computer

By MARY BETH BLAJDA
News Staff

The St. Mary's Board of Governance voted last night in favor of purchasing a MAC SE computer for student government use.

"This is a worthwhile investment and one goal of our administration," said Julie Parish, student body president.

The Board ratified a written proposal from Student Government by a 21-1-1 vote.

The standard Apple computer, Imagewriter II printer and accessories will be leased with an option to buy in the second semester.

The proposed location for the computer is 306 Haggar College Center, a room often used by student government. This location was considered for security reasons and its close proximity to student government offices.

"It's a good location for the

computer since the third floor of Haggar is the hub of student government life," says Junior Class President Lisa Catenacci.

The computer will be accessible for student government use during normal hours for Haggar, 7:30 a.m.-midnight on weekdays and 7:30 a.m.-2 a.m. on weekends. The computer will not be available when the room is reserved for club meetings.

SOCCER CITY

ONE BLOCK EAST on SR 23 from
Intersection of 23 and Ironwood

FOOSBALL

And Other Games Tournaments on Weekends

WIN \$\$\$ Great Fun

MON-FRI 3-10PM, SAT 1-11PM, SUN EVENINGS

U.S.-Soviet Relations:

Two Journalists' Views

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

TONIGHT AT THE JACC 8 TO 10 PM

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

Tickets should be purchased in advance.

On sale at Dining Halls During Lunch
9-5 JACC, Gate 10

Reception--at Snite Atrium
Thursday, Oct. 6, 5-6 pm
Sponsored by Hall fellows

All Are Welcome!!

Antigone

The Observer / Erin Cusack

Ismene (Megan Mc Cabe), left, tries to talk Antigone (Kristen Schumacher), right, out of burying their dead brother, Polyneices. The play

was presented last night in O'Laughlin Auditorium and will continue through Sunday.

Debate

continued from page 1

level environmental officials who were the equivalent of Bonnie and Clyde.

Asked why voters would want to install a Democrat in the White House given current record low unemployment and low inflation under the Republicans' guidance, Bentsen referred to record deficits. "If you let me write \$200 billion in hot checks every year, I could give you the illusion of prosperity, too," he said.

Bentsen said Quayle had one of the worst voting records in the Senate on veterans' issues, and said his rival had sponsored legislation to tax the combat pay and disability pay for "people who are lying in the hospital."

He demanded an explanation but the debate turned to another question and Quayle never addressed the subject, which also came up in the days following the Republican convention when Quayle's Vietnam-era service in the National Guard was at issue.

The vice presidential rivals shook hands and smiled as they met at center stage for the beginning of their televised debate. The television audience numbered in the millions, Bush and Dukakis among them.

The debate was dominated from the beginning by questions over the qualifications the 41-year-old Quayle possesses for the vice presidency.

Bentsen, who has sharply questioned his rival's maturity on the campaign trail, said a vice president must be prepared to take over "without any margin for error."

"The debate is about the presidency itself," he said. "The stakes could not be higher."

More than once Quayle insisted that "age alone" was not the issue, but experience. He said that on arms control, the deficit and education, he had a record in Congress, and said, "I'm prepared" to take over in the event of the death of the president.

Asked what his first step would be, he replied, "First I'd say a prayer for myself, for the country that I was about to lead and then I would assemble his

(the president's) people and talk."

Later, Quayle said he did not want to address hypothetical questions but wanted to assure voters, "I will be prepared to lead this country."

The debate produced periodic boos, cheer and laughter from the audience in the Omaha Civic Auditorium,

so much so that moderator Judy Woodruff asked for silence during the high-stakes debate.

Just as Quayle was asked to defend his qualifications, Bentsen was asked about his differences with Dukakis on such issues as aid to the Nicaraguan rebels, the death penalty and gun control.

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT

Presents A Lecture By

Professor Franklin E. Zimring
University of California at Berkley
School of Law

On
"Waiver, Capital Punishment, and the Jurisprudence of Juvenile Justice"

Noon
Friday, October 7
Room 220 Law School Courtroom

Feast of Our Lady of the Rosary
Vigil Rosary Service
Thursday, October 6, 1988 6:45pm
Sacred Heart Church

Sponsored by the Office of Campus Ministry

Quayle

continued from page 1

cratic presidential nominee Michael Dukakis.

As the debate progressed, the qualifications question came up again and again and Quayle responded each time without an obvious misstep. You could almost hear George Bush sigh with relief.

Did you see anything that made you wince, Bush campaign chairman James Baker was asked immediately after the debate. "I didn't see anything that made we wince. When you think about what might have happened, we have to be pretty happy," he said.

If the winner of this debate were determined by advance expectations, Quayle had a claim to victory.

He walked on stage with both his supporters and opponents wondering if he would stumble badly. He disappointed those who hoped he would.

But it was not clear whether Quayle eliminated the doubts. That may not be known until Americans vote on Nov. 8.

When Quayle compared his experience to that of John F. Kennedy, it precipitated the sharpest clash of the 90-minute debate.

"Jack Kennedy was a friend of mine," said Bentsen, looking at his 41-year-old opponent. "Senator, you're no Jack Kennedy."

"That was uncalled for, senator," retorted Quayle.

The format helped. All the questions were asked by a panel of four journalists. The candidates had no opportunity to question each other directly.

But the panel kept the focus on the qualifications issue. Four times Quayle was asked to cite his qualifications or say what he would do if suddenly he became president.

THE UNIVERSITY OF NOTRE DAME & WYOMING PRESENT THE HEART AND SOUL OF SOUTH AFRICAN SONG!

SUNDAY
OCT. 9 8 P.M.
STEPAN CENTER

RESERVE TICKETS \$10

ONLY \$4.00 WITH ND OR SMC STUDENT OR EMPLOYEE ID.

MIRIAM MAKEBA
AND
HUGH MASEKELA

Tickets Available at: Joyce ACC Box Office
• LaFortune Box Office 239-7442
• O'Laughlin Aud. 284-4626

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

Bishop, nun speak on pastoral letter

By ASHOK RODRIGUES
Staff Reporter

The chairman of the U.S. Bishop's Committee on Women in the Church, Bishop Joseph Imesch, and a consultant to the committee, Sister Sara Butler, spoke Wednesday on "Women in the Church: A Pastoral Letter in the Making."

The committee issued a first draft of its letter last April. Since that point there have been revisions to the letter, and the bishops hope to have a final draft out by November of next year.

In order to let women best voice their concerns, the committee issued thousands of questionnaires to women in dioceses, college campuses and the military. "It was the concern that the letter come not from the bishops and consultants down, but from the grass roots up," said Imesch.

He noted that the committee wished to make people aware of the "great gift of women to the Church," and to let women

know that they are appreciated. "We hope to dispell some of the unconscious sexism in the Church," Imesch added.

Butler said that on reading the responses from women that "there was an overwhelming sense that women want to be regarded as persons." She noted that the committee found "sexism to be a moral and social evil."

The speakers said that the committee did not cover the topic of the ordination of women. Imesch stated, "A pastoral letter is not where a theological argument is advanced, it's a pastoral commentary a situation." Butler concurred that the purpose was not to cover new ground, but to "chart how we feel" about the role of women in the Church.

Butler also observed that the recent papal letter on the dignity of women basically supported the work that the committee was doing, with both stressing respect and equality for women.

The Observer / Laura Matthias

Sister Sara Butler and Bishop Imesch during their joint lecture on women in the Church last night at the Center for Continuing Education.

How to make a hit.

The American Express® Card is a hit virtually anywhere you shop, from Los Angeles to London. Whether you're buying books, baseball tickets or brunch. 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 for students of this school to get the American Express Card right now—even without a job or a credit history. So whether you're an underclassman, senior or grad student, look into our 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.™

Abortion protestors continue Atlanta sit

Associated Press

ATLANTA-- Police headed off anti-abortion sit-ins Wednesday by impounding the demonstrators' bus and increasing security at clinics where 360 people were arrested a day earlier during the protesters' "siege of Atlanta."

Officers dragged three demonstrators to police vans Wednesday. Most demonstrators, however, limited activities to praying and singing hymns.

The bus was impounded as it took demonstrators from a silent vigil at one clinic to a demonstration at another.

"The officer determined (the bus) to be unsafe for operation. When it was stopped there was smoke coming out and it was crowded with too many people," said police spokeswoman Myrna May. She said she did not know how many were aboard.

Protesters on Tuesday complained that police treated them with unnecessary harshness, twisting arms and fingers and using pressure-point holds just under the ears to force them into buses.

Some screamed or cried as they were taken away, and four were treated for apparently minor injuries.

George Napper, Atlanta commissioner of public safety, said he believed there were isolated arrests "in which police could have acted more gently" but that he thought the overall behavior was justified.

Demonstrators on Wednesday arrived gradually at the Feminist Women's Health Clinic, where police arrested one for trying to jump a barricade and two others for assaulting a woman trying to enter the clinic, W. Holley said.

Associated Press

Farewell to Strauss

Inhabitants of the Bavarian town of Regensburg are passing the coffin with the body of Bavarian prime minister Franz Strauss in St. Pius Church.

Career

continued from page 1

ican studies major, said, "I'm not ready to decide on a career, but I am looking into possibilities that I have experience in or potential in."

Reynolds and Williams stressed that it is important to choose a general career as early as possible. "Seniors should be choosing a particular

profession and preparing to interview while sophomores are at the stage where choosing a general field is important."

According to Reynolds, the wide variety of industry representatives shows that a liberal arts major is in great demand. "A person with a liberal arts degree has the analytical, interpersonal, and communication skills that are important now," said Reynolds.

Fred Nelson, a Notre Dame alumnus with a degree in American studies who now works for Leo Burnett Advertising, stressed the value of a Liberal Arts degree in looking for a job. "Leo Burnett looks for people who knows how to think, how to communicate and how to relate. My liberal arts background gave me an edge in interviewing because I had the ability to communicate and think on my feet."

Researchers develop contraceptive vaccine

Associated Press

NEW YORK --An experimental contraceptive vaccine has blocked fertility without fail in female and male guinea pigs, researchers report, raising prospects that a similar approach might one day work for women and men.

The vaccine is designed to prevent fertilization, which may make it more widely acceptable than another vaccine already in human testing that stops development of the embryo, other scientists said.

Still, "There are many things about it that would have to be changed or improved to make it a useful method for either agricultural animals or humans," cautioned researcher Paul Primakoff.

Primakoff and colleagues at the University of Connecticut Health Center in Farmington report the experiment in Thursday's issue of the British journal Nature.

It is the first demonstration of contraception without fail from a vaccine, experts said.

None of the 25 female guinea pigs that got the vaccine before mating had litters, nor did the mates of the six immunized male guinea pigs. Animals that received sham immunizations for comparison purposes remained fertile.

The vaccine's effect was temporary. Eleven of 24 females tested had regained fertility by nine to 11 months after the immunization, and all four of the longest-studied group had delivered litters by 15 months. Among the males,

four of six had regained fertility by seven months after the immunization.

In a telephone interview, Primakoff said his team has since produced contraception in 17 other male guinea pigs.

The vaccine is designed to make the body's disease-fighting immune system attack a protein found in guinea pig sperm. The details of just how that blocks fertility in guinea pigs are not known, Primakoff said.

But immune system proteins called antibodies, taken from the immunized females, prevented sperm from binding normally to guinea pig eggs in the test tube. That suggests the vaccine blocks fertilization within vaccinated females, he said.

Pinochet gets lead in Chile's vote tally

Associated Press

SANTIAGO, Chile-- Military President Augusto Pinochet took an early lead in preliminary returns Wednesday in a plebiscite to decide whether his 15-year rule should be extended to 1997 in a vote which was both massive and peaceful.

In the Interior Ministry's first announced returns from 79 of the 22,248 voting tables nationwide, "yes" votes for continuing Pinochet's presidency totaled 10,628, while "no" votes totaled 7,511.

Interior Ministry under secretary Alberto Cardemil said 168 votes were blank and 222 ballots were annulled for being wrongly marked.

The opposition charged that the initial returns were selective and too small a sample. Narciso Irureta, a vice president of the Christian Democratic Party, said the ministry withheld returns from some tables where "no" votes won a majority in "an intent at fraud that could develop during the night."

Dear Claire,
HAPPY
21st!

Much love from
Mom, Dad,
Sean & Laurel

CLUB TED

October 9

Open stage. Open mike.

Come, perform, enjoy.
Anything goes!

7-9P.M.

Walt Disney's CLASSIC *Snow White and the Seven Dwarfs*

TONIGHT

MARY POPPINS

FRIDAY

All Times
8:00 & 10:15
Cushing Auditorium
\$2.00
children under 13 - \$1

The Observer / Heleni Kowek

Hey look over there

Two Saint Mary's College students rush from LeMans Hall to lunch on Wednesday while fighting the bitter cold wind.

Security Beat

MONDAY, OCT. 3

6:59 a.m. A construction worker reported the theft of two extension cords from the southwest door of Dillon Hall sometime between 3 and 6 p.m. on 9/29. His loss is estimated at \$100.

10 p.m. A Flanner Hall resident was involved in a minor traffic accident in the D-2 Lot. The accident occurred on

9/13 at 2:45 p.m. Damage was minimal.

TUESDAY, OCT. 4

9:22 a.m. An off-campus student reported the theft of her cassette recorder from her cassette carrel in the Hesburgh Library sometime between 5 p.m. on 9/28 and 8 a.m. on 10/4. Her loss is estimated at \$25.

1:20 p.m. A resident of St. Edward's Hall reported that his

truck was damaged while parked in the D-2 Lot sometime between 9/29 and 10/4. Damage estimates are unknown at this time.

11:55 a.m. An off-campus student reported the theft of his Walkman and checks from his backpack. The theft occurred sometime between 3 p.m. on 9/28 and 3 p.m. on 10/3 in Riley Hall. His loss is estimated at \$70.

New polls show Bush ahead

Associated Press

NEW YORK -- A second national poll has found Democrat Michael Dukakis closing on George Bush in the presidential race, although a newer survey released Wednesday gave the Republican a slightly better lead.

Both surveys found many voters expressing concern about Bush's running mate, Sen. Dan Quayle of Indiana.

The newer poll, an ABC News-Washington Post survey conducted from Sept. 28 through Tuesday, put the race at 51-44 percent with the Republicans in the numerical lead. The poll of 1,196 likely voters had an error margin of about four points.

In the other survey, a Harris poll conducted last week, the Republicans won support from 49 percent of 1,235 likely voters, to 46 percent for the Democrats. It also was a dead heat, given the three-point margin of error.

A Harris poll early last month put the race a bit wider,

at 50-44 with Bush and Quayle ahead. Similarly, a CBS News-New York Times poll released Tuesday put the race at 48-46, tightened from 49-44 later last month.

The ABC-Post and Harris polls were released on the night of Quayle's debate with Sen. Lloyd Bentsen of Texas, the Democratic vice presidential nominee. Like other polls, both found doubts about Quayle's qualifications for office.

In the ABC-Post poll, 40 percent said Quayle was qualified to be vice president, but 33 percent said not; the rest didn't know. By contrast, 67 percent said Bentsen was qualified and just 7 percent said not.

Don't drink and drive

A public service message from The Observer

"RAZZ"

HAPPY 19TH BIRTHDAY

Amy Lynne Raczkowski

Love, Mom, Dad and "THE JAYSTER"

STEAKS
PRIME RIB
SEAFOOD

THE ICE HOUSE RESTAURANT

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

Notre Dame Encounter

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

WHEN: September 16-18, 1988
* November 11-13, 1988
February 3-5, 1989
March 31-April 2, 1989

CONTACT: Campus Ministry Office (Badin Hall) 239-5242

SIGN UP DEADLINE: OCTOBER 14, 1988

COST: \$15.00

OFFICE OF CAMPUS MINISTRY

The Observer

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

ACCENT COPY EDITOR

For further information contact **Beth Healy at 283-1264**

OPENING SOON

COACH'S

South Bend's Newest Restaurant

Now accepting applications for: cooks, busers, servers, etc. Benefits, paid vacations, %tips
Part time 8-20 hours
Full time 40 hours or more

Apply from 1-7, Monday-Friday

Very close to campus
phone 277-7678

Map showing location: Edison, S.R.23, 2046 S.R.23, Ironwood

Life beyond the Big Eight

Sometime last spring I realized that it's been 10 years since I graduated from college. After getting over the shock of 10 years, I began thinking about the path that took me from Notre Dame to where I am today. I remember I spent most of my senior year thinking about careers, and as a matter of fact, just about everybody at Notre Dame is usually thinking about careers in one way or another. The freshmen and sophomores are deciding on their majors, the juniors are thinking about summer internships, and the seniors are thinking about job interviews and the reality check that's been scheduled for them next June 1.

James Fredian

guest column

John Lennon once said that "Life is what happens while you're busy making other plans" and I find more truth in that statement every day. If someone would have told me during my senior year that my life was going to turn out the way it actually has, I would have had them checked for drug abuse. In the mid-seventies it seemed that career hysteria was at its zenith. It seemed that everyone I knew was prepping for law or medical school or a Big Eight accounting firm. Even the liberal arts people were planning on MBA school. Nobody was planning on opening a philosophy shop or hitchhiking across America. I fell right in with the zeitgeist and became an accounting major because it seemed to have been scripted for me that way.

I could accomplish something with just my own mettle, without my upper-middle class script supporting me.

The problem was that I could never think of any way to justify passing up a job or grad school, even temporarily. A professor finally told me that no matter what parents, friends, or anyone else expected of me I was the only one who would have to live with the decisions I have made. The answer had been there all the time, but I had trouble seeing it. The next day I sent letters of regret to the accounting firms and grad schools.

My decision of what to do, now that I had veered out of the mainstream, was to become a volunteer in the VISTA

program. (VISTA is the domestic counterpart of the Peace Corps) Why VISTA? It offered adventure, a chance to experience a way of life very different from anything I knew. It offered a chance to help the people who got dealt twos and threes in the game of life, while people like me got all the face cards, and it offered a chance to prove to myself that I could accomplish something with just my own mettle, without my upper-middle class script supporting me.

I ended up living in rural Alabama and working for an organization that ran a network of low-income cooperatives and credit unions and also did some civil right and advocacy work for its constituency. For two years I was a white boy from the suburbs living in a trailer with hot and cold running rodents in an all-black community in a state I'd never been to before, and I was fifty miles from the nearest McDonald's and twenty miles from the nearest bar. This was total culture shock. But it was also the most stimulating experience of my life and the best decision I ever made.

Near the end of my VISTA tenure, I accepted a job with one of the accounting firms that had offered me a job during my senior year. But before I started that job I had the summer off and time to try one more adventure. This time it brought me to Yellowstone National Park as the controller of one of the hotels. It was just supposed to be a summer job, but it was the best three months I've ever had. VISTA was very gratifying, but it was rarely fun. Working in Yellowstone was like going to college with no homework, and with active, adventurous people who loved the mountains and Yellowstone as much as I came to. I would have loved to stay, but I had a date with the real world. I worked at the accounting firm for three years and in many ways it was just what I had expected of a real world job. I learned a lot, I made a lot of money, and I was on a career track in a good profession, but as time went on I increasingly felt that something was missing.

I had my epiphany while watching a special on Martin Luther King. I admired him because he always held his own in the face of public opinion, and that made me take a look at my own situation. What I realized was that in VISTA I had done significant work that I found fulfilling, but as an accountant I found the work to be none of the above. I had what other people considered a

good job, but I didn't think it was a good job because I just didn't like the work. What I really wanted to do was work in Yellowstone again, so I managed to get myself a position as a manager trainee there while I was on leave of absence from the accounting firm. I had another great summer and at the end of the season I was offered a job as a manager if I wanted to return the following summer. I did audits and tax returns for one more winter and realized conclusively that I'd had enough of that aggravation, so I went back to Yellowstone and became a hotel manager.

That was four years ago and I'm still pretty happy with the decision I made. My job and my lifestyle are well out of the mainstream once again and people are always asking me when I'm going to get a real job, as if I just happened into this lifestyle rather than having chosen it.

Although work and money seem to denominate everything we do these days, I've found that time is my most important asset. I like my job, but it's just my job, not my life. I have other important things to do besides work (I think my excuse in college was "My education doesn't end when I leave the classroom"). I certainly don't work as many hours as my career-oriented friends do, but I think I use my ample free time well.

Hunter S. Thompson once said, "I wouldn't recommend drugs, alcohol, and violence to anyone, but they've al-

ways worked well for me." Similarly, I wouldn't try to proselytize you for a lifestyle like mine. What I will do, though, is to encourage you to have the conviction to march to the drummer you hear no matter how unconventional it might sound. If a career job or grad school is the right choice for you after graduation, then go for it, but don't be limited by those two choices. There is a whole world of possibilities out there for you if you'll just open yourself up to it. Don't get caught up in the job/grad school mind set just because those are the safe decisions or because "Mom will be so proud."

At my graduation in May of 1978, Fr. Hesburgh quoted from the Robert Frost poem "The Road Not Taken" in which a traveler chooses the less traveled road rather than the well beaten path. I think Fr. Hesburgh was trying to encourage us to be creative in our ongoing career development and to consider more of the alternatives available to us. Perhaps he was even trying to express a belief that we graduates had acquired something special during our Notre Dame years that would inspire us to use our talents for more than the pursuit of an upper-middle class lifestyle. But in any case, I think he wanted us to realize that we could use any number of strategies, including unconventional ones, to fulfill our career and lifestyle aspirations.

James Fredian is a 1978 Notre Dame graduate

P.O. Box Q

Peace and Justice group to meet tonite

Dear Editor:

We have joined together to educate ourselves and others in order to grow in the power of our common humanity, to lead us to an understanding of our responsibilities in the world today and to the action we must take accordingly. This is the statement of purpose for a group of students on campus concerned with social justice: Women United for Justice and Peace. Peace and justice are universal issues not limited by sex, race or nationality. Our name reflects a special interest in how these issues affect our lives through a female's perspective. In no way is our name meant to imply a discriminatory bias.

A major goal of our community is to disseminate information throughout the student body. Awareness is the first step to solving any problem. We attempt to positively approach all vital issues through informed discussion and creative action in affirmation of the belief that together we can make a difference for peace and justice. Women United for Peace and Justice will hold a meeting tonight, Oct. 6, at 7 p.m. at the CSC Coffeehouse. We welcome and encourage all women and men on this campus to attend the meeting to take a step toward fulfilling our obligation as peacemakers and proponents of social justice.

*Teresa Berg
Breen-Phillips Hall
Oct. 5, 1988*

Doonesbury

Garry Trudeau

Quote of the Day

"Never again would I allow anyone to claim that God was on any one side during a war. Praising the Lord and passing the ammunition are mutually exclusive ideas."

Phil Donahue
"My Own Story, Donahue"

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 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 Oxrider
Advertising Design Manager Molly Killen
Advertising Manager Linda Goldschmidt
Production Manager Bernadette Shiits
Systems Manager Mark Ridgeway
Controller Todd Hardiman
Graphic Arts Manager Marga Bruns

Founded November 3, 1966

'Antigone' pertinent to the times

CHRIS WELSH
accent writer

In this election year, voters are confronted with a choice between a passionless technocrat and an heir to our nation's best cheerleader. This difference in leadership styles is also at the heart of the current Notre DameSt. Mary's Theatre production of "Antigone."

Adapted by Lewis Galantieri from Jean Anouilh's play, it focuses on the decision of Antigone to disobey an edict issued by her uncle, King Creon, forbidding the burial of her brother, in order to consolidate power and stabilize his troubled kingdom of Thebes. Antigone, however cannot abide by her uncle's command, and is motivated by her conscience to give her brother the proper religious burial he deserves. This leads to the central conflict of the play, as Creon persuades Antigone to abandon her moral crusade, and obey his order. If she refuses, he will be forced to kill her for state reasons.

The exciting debate that follows between these two main characters contrasts

two opposing views concerning governing a nation. Creon argues that a king should lead a nation with his mind, and to the letter of the law. Antigone insists that everyone, especially a leader, should follow his heart and be true to the emotions in it.

The acting by the cast was both professional and sincere, evoking emotions and sparking contemplation of the themes previously discussed. The lead performance as given by Kristen Schumacher was especially effective in conveying the conviction of her character, as well as the beauty of her fate. Mark J. Costanzi's Creon exuded a nobility and assurance which was appropriate, emotionally charged, but not overdone.

The supporting characters are all portrayed with equally effective drive and intensity. Siiri Scott's one-woman Greek Chorus calls for special attention as her portrayal ranks as one of the most memorable narration performances I have seen. Also worthy of recognition are Bridget McCarthy's Nurse, who receives my "Neil Simon Jewish Mother" award for her wonderful comic relief;

Gerald Welch's Haemon, who maintains the proper balance between handsome prince and good-natured boyfriend; Michael Murphy's Private Jones who also dabbles successfully in a comic vein; and Emily Stoddart who steals the show as Creon's page, managing to follow the king without getting lost in his shadow.

The staging and direction of the play were all quite natural, managing to augment the actors' performances without interfering with the audience's enjoyment of the dialogue. The costumer and set decorator should also be congratulated for constructing a visually appealing atmosphere in which the actors can practice their craft. In fact, many commented that the costumes must have been borrowed from "Star Trek," which is perfect for a play that contains many anachronistic touches due to its many revisions since Sophocle's original.

On the whole, I must concur with Creon who at one point remarks, "It's hard to say yes, but it is the best answer."

Photo courtesy of publicity office

Kristen Schumacher (Antigone) and Mark Constanzi (Creon) star in Jean Anouilh's adaption of Sophocles' classic myth, "Antigone."

Johnson rebuttal

RICHARD THORNBURGH
accent writer

Jimmy Johnson
University of Miami
Miami, Florida

To the Notre Dame Student Body:

All right, listen up. You people been gettin' on my case lately, and its startin' to make my ulcers bubble. The doc says I won't be able to eat any more oranges unless you people lay off, so let's set the record straight on a few things.

First of all, I don't appreciate the hate calls. Ain't nothing that ticks me off more than bein' interrupted from scoring up a few lines for a high school prospect just to hear one of you smart-alecs tellin' me that you hate me now. Heck, I don't care if you hate me now or hate me later as long as you care for me. I wouldn't know what to do if everyone outside Miami didn't hate me.

There also seems to be a little misconception about the difficulty of our football schedule. I don't care what folks say, we play some of the toughest competitors in college football week in and week out with no relief. We have to face teams like Northwest Mississippi State at Jackson (NMSJ) and Landrum College that force us to play the game of our life every week. Who does Notre Dame have to play that's any good? Pittsburgh, Penn State, USC? Gimme a break.

Another thing you intellectual snobs like to poke at is our academic program. Now, we may not have any Rhodes scholars, but I'll have you know that we have the nation's leading programs in intramural bowling, gator wrestling, drug running, and sports car appreciation. How 'bout that, huh? So let's have a little respect where respect is due.

And about those T-shirts.... You kids have been goin' hog wild printing every possible slur about me and our fine school, and I'm not going to take it any more! First of all, there's plenty of other words you could spell with the Miami "U" besides "scUm." How about "vUlgar" or "crUde" or better yet, "pitifU"? And then there's that shirt that implies part of my anatomy is missing. Well, it's just not true! I lease with an option to own.

Sincerely,
Jimmy "Yes I do" Johnson

Calvin and Hobbes

Bill Watterson

WVFI AM 64 Top 10 Albums

Sept. 26 - Oct. 3

1. U2 "Desire"
2. SMITHS "Rank"
3. SIOUXSIE AND THE BAN-SHEES "Peep Show"
4. MARRIED TO THE MOB SOUNDTRACK
5. THE PRIMITIVES "Lovely"
6. THE FEELIES "Only Life"
7. THE DEEMAL SYNDICATE "Ghost Stories"
8. THE PIXIES "Gigantic/River Euphrates"
9. LET'S ACTIVE "Every Dog Has Its Day"
10. JANE'S ADDICTION "Nothing's Shocking"

Classifieds

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

NOTIC

TYPING AVAILABLE
287-4082

Matt "Schmeal" Gallagher for VP

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.

You liked them on Paul Simon's Graceland World Tour; You'll love them in person! Miriam Makeba & Hugh Masekela in concert Sunday, Oct. 9 at 8pm in Stepan Center. 239-7442 & 284-4626

YOU HAVE BETTER THINGS TO DO! Send your package via UPS at THE COUNTRY HARVESTER located for your convenience in the basement of THE LAFORTUNE STUDENT CENTER

OPEN MON-FRI 12:00-6:30
(Not an agent of UPS).

EXPERT TYPING SERVICE. CALL MRS. COCKER 233-7009.

THE OBSERVER'S LAST ISSUE BEFORE FALL BREAK IS THURSDAY, OCT. 13. GET YOUR CLASSIFIEDS IN BY 3 PM WEDNESDAY, OCT. 12.

CALL DOLORES FOR YOUR TYPING/WORDPROCESSING
237-1949

LOST&

*** HELP *** I LOST A BROWN GLASS CASE AT THE PURDUE GAME WITH MY GLASSES IN THEM. IF YOU HAVE SEEN THEM, OR EVEN THINK YOU MIGHT HAVE, PLEASE PLEASE PLEASE, LET ME KNOW. CALL SEAN 1900.

PLEASE HELP ME FIND MY SUEDE JACKET! HOPEFULLY PICKED UP WHILE CLEANING AT THE FARLEY BARN DANCE FRIDAY NIGHT DANIEL BOONE STYLE, TAN WITH LONG FRINGES AND FIFTY, YES FIFTY BUCKS IF YOU CAN TELL ME ANYTHING ABOUT IT AT ALL! CALL JEN AT X4238 OR 403 FARLEY. I WILL DIE A HAPPY WOMAN. REMEMBER, FIFTY BUCKS!!!!

Lost: ND class ring, gold with green stone. Reward offered. Call Dean 277-4673.

LOST! Someone on Saturday, Green Field? A green emerald, floating heart necklace. Lots of sentimental value!!!! If found, please call Kate at 277-9609. \$\$\$ Reward \$\$\$

LOST: Casio fx(100 calculator between Keenan Hall and LaFortune on Friday, September 2. NO JACKET. Chris 3373.

STOLEN: Braun Electric Razor from Campusview at a Friday night 2-7. I know how people are after a long night of drinking. Please return. Call: Ed 277-0530 Thanks

LOST: GOLD SEIKO WATCH ON STEPHAN FIELDS - CALL BRET 1389 OR 1376

LOST: Gold Hoop Earring!! Call 284-5171 if found. PLEASE HELP ME FIND MY EARRING!!!!

FOR R

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.

FURNISHED ROOMS & 2 BEDROOM HOME.NEAR CAMPUS.272-6306

WANTED

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.

NOW TAKING APPLICATIONS FOR BANQUET SERVERS AND BUS HELP. THESE ARE ON-CALL POSITIONS AND THERE IS SOME WEEKEND WORK INVOLVED. APPLY IN PERSON AT THE UNIVERSITY CLUB ON NOTRE DAME AVENUE.

WANTED PERSON TO SHARE A HOME. 20 MIN FROM ND CALL PAM 237-5457; 8-5

PITT TIX. CALL RICK 4235

NEED 2 AIR FORCE GA'S. CALL DAVE AT X1072

OVERSEAS JOBS. Summer, yr. round. Europe, S. Amer., Australia, Asia. All fields. 1900-2000 mo. Slightee-Ing. Free Info. Write IJC, PO Bx 52-1N04, Corona Del Mar, CA 92625.

F5RIDE NEEDED TO CHICAGO F5WEEKEND OF 10-7 TO 10-9 F5CALL NANCY AT 2141

NEED RIDE TO ST. PAUL, MN. WILL PAY. CALL LORA 1282. FOR OCT. BREAK.

WANT EITHER A RIDE OR RIDERS TO PITT FOR THE WEEKEND OF 10/8. WILL SHARE EXPENSES. CALL AARON AT 3376.

RIDE OFFERED TO PITTSBURGH EX-ITS.

LEAVE FRIDAY, OCT. 7 AT 2:00. RETURN SUN. OCT. 9 AT NIGHT. CALL JIM 1935.

NEEDED: RIDE FROM ST. LOUIS TO ND

Oct. 23 pm in exchange for RIDE TO STL OCT. 16 Kathy x3781

FOR S

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.

MACINTOSH 512K FOR SALE WITH FANNY MAC AND ALL MY SOFTWARE FOR \$900 OBO. Nick 1423

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

Round Trip Ohare-Albuquerque Oct. 14-19. Kathy x4821

AIRLINE TICKET: one-way S.B. to Newark via Chicago, leaving 1014 at 4:39pm. Female only. Asking \$45. Call Karin at 2899.

JVC CD PLAYER-A FEW MONTHS OLD, PROGRAMMABLE, CALL X3824 AND LEAVE MESSAGE IF INTERESTED

JVC QUARTZ LOCK TUNER 35 WATTS, A FEW MONTHS OLD, ASKING \$200 CALL X 3824

JVC CASSETTE DECK DOLBY B.C. GREAT FREQUENCY RESPONSE, BRAND NEW ASKING \$155. CALL X 3824

YAMAHA EQUALIZER-10 BANDCHANNEL.GREAT DEAL AT \$150 CALL X3824

BANG & OLUFSEN-- B&O BOOK-SHELF SPEAKERS. GREAT FOR DORM SYSTEM ASKING \$300 WILL TALK. CALL X 3824

CONVERTIBLE Classic 1967 Mercury Monterey. Ex. cond. \$1,400. Call 277-3014 anytime.

Round trip ticket from SB to Newark 1013 -1023 call John 277-2454

For Sale - 1976 Mercury Marquis 4-door, AC, new tires, cassette, runs well, \$300, call 284-4516 or 284-4545.

APPLE IIc COMPUTER PACKAGE including keyboard, green-screen monitor, disk drive, Hewlett Packard printer, Appleworks word processor, blank data disks. \$950 or best offer. Call Brian at 283-3481.

STAR 24-pin printer, like new, must sell, 259-7085.

82 Kawasaki 750, many new parts, 20000 mi, \$1100, 259-7085.

Looking for 4 Penn State GA's - good \$ call Connell 232-6233

Air Force stud for sale.3111

Have 2 Miami Stud tix for sale. Still in Desperate need of 2 Penn State GAs. Please call heather at 277-3268 after 5 p.m.

2 TIX TO ALL HOME GAMES FOR SALE 272-6863

NEED 2 MIAMI GA'S DESPERATELY CALL ED AT 288-6207

SELL OR TRADE(FOR MIAMI STUD)-3 AF, 3 RICE, 1 PS STUD.GUIDO 258-5918

NEED MIAMI GA'S BIG BUCKS!!! CALL MATT AT (219) 484-9080 8 AM - 5 PM, M-F

HELP ME!!!! I NEED 2 AIRFORCE GA'S CALL DEBBIE x4980

ONE-WAY BUS TRIP FROM LONG ISLAND TO N.D. on Oct.21. \$40. Colleen 283-2291.

DisplayWrite 3 wordprocessing package for IBM PC or compatible. Best offer. Kelly or Barry 239-5755 days.

FOR SALE ONE MIAMI STUD TICKET Best Offer Call Chris 1052

TICKE

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

I NEED TIXS FOR ALL HOME GAMES.272-6306

desperately need 2 gas for miami (upset) game 2723491

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

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

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

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

HELP!! I still need PENN GAS. Please call Nancy 4434

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

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

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 2 MIAMI GA'S! Will trade 1 Air Force St Tckt @ \$. Price negotiable. Any reasonable offer accepted. Please call Jim X3681

NEED 2 AIRFORCE GA'S. WILL PAY \$\$\$\$ CALL CAROLE 3296.

HELP HELP HELP HELP I need 15 Miami Gas, yes I said 15. Will pay much \$ Good seats preferred. Please call Pete at 287-5871.

NEED MIAMI GA'S. 1063.

NEED 4 PENN STATE TICKETS PREFERABLY GA'S CAROLINE 283-3144 OR CARLOS 289-8417

FOR SALE: 1 MIAMI & 1 AIRFORCE student ticket--BEST OFFER--call Mary at £2286

I need 2-4 Gas for Air Force and Pitt call 2281

Ten Canadian hoseheads are coming down for the Miami game, and they're bringing ice cold Canadian beer and a bunch of funny looking money with them. They're offering both beer and cash for GAs. Good deal, eh? Call Marty at 1471

Student Tickets for Sale

Two Miami Tickets and Three Air Force Tickets

Call Will at 283-2089 and make your BEST OFFER!

HELP! NEED 4 MIAMI GA'S 277-1513

WE NEED MIAMI GA'S AND STUD. TICKETS! CALL MIKE AT X1380 OR JIM AT X1382.

2 MIAMI GA's 4 sale by SAT 10/6 Noon. x3786 12-2 pm or 6-8 pm

I Need Penn State GA's, 2 or 4. Call Dave x1612.

I NEED 3 PENN STATE TIX PLEASE CALL X2964

YES EVERYBODY, ITS CHRISTMAS. I HAVE 4 MIAMI G.A.s!!! MUST SELL BY MONDAY 10/10. CALL ERIC x3883 -or- ALEX x1747.

need 2 PENN STATE Tix Will pay \$ or trade other GA's Sean x1352

Need Rice GA's and Penn State Ga's Abe x1352

Need 2 GAs (not student) for Miami. Call 284-5666.

NEED A HOTEL FOR THE MIAMI WEEKEND? I need tickets for the game. Let's talk trade: your tix for my Friday and Saturday night reservations at the hotel on £31 that rhymes with Test Tinnis and starts with a B. Call Matt at x3500 or x3633.

NEED 5 TICKETS TO PENN STATE GAME. WANT TOGETHER BUT WILL CONSIDER SEPARATE. PLEASE CALL JIM STYNES AT (800) 223-2440 EXT. 7772.

TIX NEEDED MIAMI STUDS & RICE GA'S. WITHOUT TIX WE HAVE NO FAMILY OR FRIENDS. x1972.

NEED 4 USC TIX FOR "BOOGER!" - CARL 4073

HELP! Need Air Force GA's. Call Jim at 2351.

I need Miami Tix 271-8311

MIAMIAMIAMIAMI We have 3 Miami student tickets together. Will sell all together or separately. Avoid the rush: call with your best offer. X3481, ask for Pat, Bri or Gary.

HELP!! I DESPERATELY NEED 2 MIAMI GAS. CALL DEBBIE X2687

I NEED 5 RICE GA'S- KRIS x2804

Need 2 Miami G.As will pay \$5 or trade 2 PENN STATE GAs or 2 45-yard line AIR FORCE GAs Call John £1805

NEED 2 MIAMI GA'S CALL JOE 2054

I NEED A MIAMI & AN AIR FORCE GA for my Pa. Pa is coming from Maui and has \$120. Call Chris at 1355

NEED 4 P. ST. GA'S WILL PAY TOP \$\$ X3201

4 MIAMI STU. TIX AVAILABLE. BRIAN 289-8020

SELLING STUD AIR FORCE AND RICE TIX. CALL CHRISTINE *4814

FOR SALE: 1 MIAMI, 1 A.F. & 1 RICE st. tickets. Call 3061 'till 106.

I HAVE MIAMI G.A.'S! YOU NEED THEM! CALL JOE NOW AT 2008 AND MAKE AN OFFER!!

I NEED 2 AIRFORCE GA'S! CALL 271-0278! THANKS!

Miami St Tick FOR SALE. Chris 3373

NEED ONE STUD TICKET FOR MIAMI!

Please call KIM x4420

HELP! I have \$90 and am DESPERATELY in need of two MIAMI GA'S. Call JIM at x1010

TORCH needs two tickets for the Miami game or he will die. Call CHRIS at 3322 and keep the FLAME alive.

I want MIAMI Studs-Kate X 3874

I NEED MIAMI TIX, STUD. OR GA. CALL MIKE 1662.

NEED 3 AF GA'S. REBECCA 4953.

NEED 3 TICKETS TOGETHER FOR MIAMI GAME. CALL COLLECT 219-482-8989.

WANTED: 2 TICKETS TO MIAMI-ND GAME. WILL PAY TOP \$. CALL 305-981-9354 AND LEAVE MESSAGE.

FOR SALE-ONE MIAMI STUDENT TICKET BEST OFFER. CALL SOON! BRIDGET 284-5014.

HELP! NEED TWO MIAMI G.A.'S CALL JEN 284-5055 OR 5056.

NEED 3 STUD. TIX FOR MIAMI. CALL JEFF AT 2153.

2 MIAMI GAS FOR SALE. CALL 415-769-1248 BETWEEN 9AM-5PM PACIFIC TIME

SOMEBODY MUST HAVE 2 PENN STATE GA'S-PLEASE MIKE X1628

10 MIAMI TIX FOR SALE! REASONABLE PRICES. CALL JOE AT 239-7303

1 MIAMI STUDENT TICKET for sale, best offer by 107 at 6pm. Call Karin at 2899.

I need 8 PENN GA or two sets of 4 Life or Death MEGABUCKS offered call Tim X1616 or Bruce 8-5p.m (313)628-4300

Miami stud ticket for sale x4565 best offer by 106

I have 1 Miami stud & 2 Air Force GA's. Call x4858 Best offer by 8 PM

I need 1 Miami, will buy or trade stu. tic. for any other home game. Call John 277-5364.

NEED 3 MIAMI GAs. Call JJ at 1661

Air Force student tix for sale. Call x1560.

NEED 3 GA'S FOR PENN STATE!!! Will pay \$\$\$\$\$. Please call MG at 284 5112.

FOR SALE:2 STUD. TIX FOR AIR FORCE CALL 284-5160

Need Miami GA's or Students Call 284-4349

PERSO

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.

Maureen "Mad Poodle" Gallagher

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 & 284-4626.

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

You liked them on Paul Simon's Graceland World Tour; You'll love them in person! Miriam Makeba & Hugh Masekela in concert Sunday, Oct. 9 at 8pm in Stepan Center. 239-7442 & 284-4626

MULTICULTURAL WEEK GRAND FINALE - MIRIAM MAKEBA & HUGH MASEKELA in Concert Sunday, Oct. 9 at 8pm in Stepan Center. 239-7442 & 284-4626

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

SMC FALL FEST OCT 6

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

SMC FALL FEST OCT. 6

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

FAC FAC FAC Attention all loyal FAC members The FAC will NOT be meeting this Friday!!!

SMC Fall Fest Reminders: IF it rains the picnic will be canceled BUT She's Having A Baby will still be shown at 7:59 AND The Gardens will still take place 9-1. Get to The Gardens early bc there is a 500 person limit.(21 ID required)

SMC SENIOR CLASS IS HAVING A BABY OCT 4&5, 9pm&11pm Carroll Aud \$1 OCT 6, 7&8pm same place.

GAYS AND LESBIANS AT NOTRE DAME/ST. MARY'S COLLEGE P.O. Box 1956 Notre Dame, IN 46556

Rochester, NY- Riders needed-- Beat the bus Call ANDY 2290

JUNIORS JUNIORS CLASS BOXERS ARE HERE!! \$8

YOU CAN PURCHASE ONE AT THE CLASS OFFICE(2ND FLOOR LAFORTUNE) EVERY AFTERNOON AFTER 2PM OR WITH YOUR DORM REP GET BEHIND THE CLASS OF 1990!

HAPPY B-DAY AMY RAZZI! HAVE A GREAT DAY! LUV YOUR PW BUDDIES

FOR SALE: 1 MIAMI AND 1 AIR FORCE STUD. TIX \$\$ TALKS. STEVE X 1424.

NEED RIDE TO U OF I (URBANA) FOR FALL BREAK ANGIE £1260

NEED RIDE TO SYRACUSE,ITHACA OR ROCHESTER FOR BREAK.CALL ALYSSA-2732

DESPERATELY NEED TWO GA TIX TOGETHER FOR PENN STATE CALL 1395

BRIAN G. CALL YOUR MOTHER!

LOVE, MOM

HELP! I need a ride this weekend to either Indy or Bloomington, IN could leave on Thurs. 106 or Fri. 107 and return Sunday. If you can help me please call Karen at x1272.

PLEASE SELL MIKE WADE YOUR MIAMI GA TICKETS. HIS PARENTS ARE MAD ENOUGH THAT HIS SISTER ACCIDENTLY TOOK HIS CAR KEYS BACK TO NEW JERSEY WITH HER LAST WEEK. NOTHING ELSE GOES RIGHT FOR HIM EITHER. HELP HIM. . 287-9870

NEEDED: Dealers for Senior Father/Daughter Weekend Casino Night Oct.8 You must be 21 years of age. If interested call Connie at SMC Student Activities - 284-4562 for details.

RIDERS WANTED Anyone needing a ride to southern Fairfield Ct, N.Y. City, or anywhere along route 80 east. Will be leaving early Oct.16-ONE WAY ONLY! Call Matt at £3610

If you came to last week's ANTI APARTHEID VIGIL THANK YOU! COME AGAIN AND BRING A FRIEND FRI. 12:15 DOME STEPS

MAKE OUR VOICE TWICE AS LOUD

HELP!-NEED RIDE TO UNIV. OF TENN. FOR BREAK! CALL CARL (4073) IF YOU DRIVE NEAR. \$\$

Dear Mmmm, Mahal Kita. Love, Me.

If you are selling Notre Dame-Bud, Catholic vs. Convicts, or any other T-shirts, call John at 2089.

Paul Charles-- The past four years have been the best of my life! Thank you for loving me and always being my very best friend. I'm looking forward to seeing you! Happy 4th Anniversary! I love you! --Gina Marie

NEED 2 MIAMI GA'S; 2 RICE GA'S.CALL ANN 284-5344

SMC VB wins

By LIZ VANDERSARL
Sports Writer

Recovering from a brief slump, the Saint Mary's Belles got back on the winning track Tuesday night with a win over Grace College.

"The last three weeks have been difficult with several injuries, so this win was a rebound for us," said Head Coach Sue Medley.

The Belles were strong throughout the match, dominating the first game 15-4. The second game

proved to be a struggle with Grace College getting the edge 17-15. With consistent serving, the Belles were able to display their superiority, winning the final games 15-1 and 15-1.

"Serving has always been a problem for us, but we improved a great deal in the match. Key players throughout the match were Katie Killilla and Melissa Phillips, who both played extremely well," said Medley.

Saturday at 1:00 p.m., the Belles take on Tri-State in a league match.

Class

continued from page 10

No more S-E-X in South Bend because Sly flies to London! We'll miss our sixth roomie, but that's no reason to be downtrodden. We'll all be together in Fall of '89! Love--your wanton libidinous trollops in disguise. P.S. Who are we going to have to take pictures of?

BELLSKI & BURKE The deadline is almost here!!!!!! Good luck I know we'll make it! Otherwise??? Celebration Friday Noon! We are going to "rage" in D.C. I CAN'T HARDLY WAIT! The official countdown starts Sat. One month to go FREAKS!!!! I love you guys, Reidy

2 LONELY BLOOD ITALIAN WOMEN DESPERATELY SEEKING RIDE TO D.C. AREA FOR OCTOBER BREAK. DON'T LEAVE US BEHIND! CALL LISA 284-4346

Did Pat Costello really have fun at his last 2 SYR's? Congratulations Pat, it looks like your "date from hell" days are over.

I need a ride to Hillsdale College or Albion College or anywhere in that area this weekend. Will pay \$\$\$ Call Jeni 284-4430.

HEY ALL YOU DUDES AND DUETTES!! Looking for that ultimate dating experience?? Call Bridget Brennan or Megan Gilligan at 284-5015. They'll set you up with the perfect mate! The love line is here!!

MARKETING CLUB
Important Meeting
TONITE!
6:30 PM
220 Hayes Healy
New Members Welcome!
Any ??? Call Susan x4266

FUNK IT UP!
FUNK IT UP!
FUNK IT UP!
FUNK IT UP!

ROBERT SEDLACK
THESE SUGAR WALLS AWAIT YOUR COMING!!!

MIKE CONWAY
MIKE CONWAY
YOU CRAZY STUD, YOU!!!!

From the Home Office in The Commons, Indiana...
TOP TEN QUOTES FROM GRETCHEN ETZEL'S 21st!

10. Mr. Paradise
9. "I wanna see someone get turned away!"
8. "Bubblegum!"
7. R.A. Demeanor
6. "Now, you be Sr. Jo."
5. "Check for wires...you might never have children again."
4. "I've had about enough of this!"
3. "Oh my gosh, Susan, Liz, Kristen and Karen's fish are dead!"
2. "Wait just a second, I have to stop the world..." And the Number 1 Quote from the Big Night...
1. "Mont Blanc! Yes! He is the man I desire!!"

DUKAKIS-BENTSEN '88
There will be no meeting tonight. There will be a very important meeting a week from today.

must sell plane ticket from mishawaka international to newark! flight leaves friday october 14! 70\$ or best offer call brian 3574

Rachel Crossen, Are you mad at me? If so, maybe I can explain. Dave from English

I, Motherhen, hereby retract all statements made by my self against "Garve". It won't happen again

To the English major who loves Latin in my 2:45 TTh Theo 100 course
Hi! Wait! I'm anxiously with baited breath 'til Thursday for your article.
The Bio-French major who hates to write. P.S. What's your by-line?

MODEL UNITED NATIONS CLUB will be having its first simulation on Sunday, Oct. 9 from 2-5 p.m. in 124 Hayes-Healy. Topics will be chemical weapons use, third world debt, nuclear free zones, and anything you come up with. Bring resolutions and a friend! If you need help with resolutions, stop by 413 Cavanaugh in the evening.

FOR SALE ONE-WAY TRIP FROM LONG ISLAND on Oct 21. \$40. Colleen 283-2291.

TRUE--DON'T BE BLUE. I'LL BE THERE--ONE

JOHNNY B, JANEY JANE, AND MACARDLE--WE'VE ALL SEEN THE MOON, SO... WHEN WILL THE SUN SHINE?????

CONGRATS SYL FOR GETTING INTO LONDON! CRACK-MAN DOES EUROPE!

RIDE OFFERED TO PITTSBURGH EXITS. LEAVE FRI. OCT. 7, 2:00. RETURN SUN. OCT. 9, NIGHT. CALL JIM 1935.

Dear Mark Chapman,
Saw you tailgating again last weekend--you didn't notice me much but I still love you anyway. Look me up before I die. Love, Jamie.

GREET THE TEAM!
The football team will return from the Pitt game shortly after 10 p.m. Saturday night at the main circle.

GOD-LIKE TONY, friend and savior of six drowning girls Saturday night... Don't think this is why we remembered you, but you have my umbrella! Please continue your heroic behavior and call Leslie at 424351.

I am looking for 4 GA's to any home football game. I have very little money to buy I would be willing to trade my services as a photographer in exchange. Any size black and white portraits available. If interested call 43331.

HAPPY BIRTHDAY! HAPPY BIRTHDAY! HAPPY BIRTHDAY!
HAPPY BIRTHDAY! HAPPY BIRTHDAY! HAPPY BIRTHDAY!
HAPPY BIRTHDAY! HAPPY BIRTHDAY! HAPPY BIRTHDAY!

ELIZABETH!!

Love M

ITALIAN CLUB SHIRTS
SOLD OUT
TO ORDER CALL: Vienna x1833

SENIORS! SENIORS! RUSH STREET IS WAITING!

watch for Vision
watch for Vision
watch for Vision

To the Boys who put in the Belinda Carlisle Personal...
It is amazing how intelligent you could sound with a new attitude and a wired jaw. Follow the example of We ND Men by not taking out frustrations of your own in verbal slams against others...

RIDERS NEEDED TO
CENTRAL NEW JERSEY

LEAVING AFTER MIAMI GAME, RETURNING SUNDAY 10:23. CALL X4253

L.T.K.M.
253 Farley
BEWARE!
Psych!

JIM CORBETT: I still want your body.

Pete Harleg is simply the best we have.

Lets Go
METS GO

Thanks Mike and Michelle for your patience! What a great story!

127 days until the St. Louis Cardinals report to spring training to get their pennant back.

MARQUETTE WARRIORS-- 85 ND IRISH-- 65

American Red Cross
Be a volunteer.

LEARN CPR, PLEASE.

Take a lifesaving Red Cross CPR course.

Wish your friends a Happy Birthday through Observer advertising.

SIEGFRIED HALL PRESENTS:

"Saturday at Siegfried"

Join us on Oct. 8
ND vs. Pitt
on Big Screen TV
Half-time cookout
celebrate Mass with
Fr. "Monk" Malloy

FUN! FOOD! FOOTBALL! FREE!

Something worth studying.

- | | | |
|--------------------|-------------------------|--------------------------------|
| Atlanta | Kansas City | Philadelphia |
| Bloomington/Normal | Las Vegas | Phoenix |
| Boston | Madison | Pittsburgh |
| Champaign/Urbana | Memphis | Rockford, IL |
| Chicago (Midway) | Miami | St. Croix |
| Cleveland | Milwaukee | St. Petersburg (Eff. 12/17/88) |
| Columbus | Mpls./St. Paul | St. Thomas |
| Dallas/Ft. Worth | Moline | Sarasota |
| Denver | Nassau | Springfield, IL |
| Des Moines | New Orleans | Tampa |
| Dubuque | New York (La Guardia) | Traverse City |
| Ft. Lauderdale | Omaha | Washington, DC (National) |
| Ft. Myers | Orlando | Waterloo |
| Green Bay | Oshkosh (Eff. 10/30/88) | West Palm Beach |
| Jacksonville | Peoria | |

Physics equations and Freudian principles are nice, but if you really want to get somewhere, call Midway Airlines®
Midway can take you home or on vacation on an inexpensive and convenient flight. Just hop the Midway Connection® to Chicago Midway Airport and connect to over 50 U.S. cities, plus the Bahamas and Virgin Islands.
So study the above information. Then call Midway at 1-800-621-5700, or call a travel agent.

Midway Connection®

Don't drink and drive
A public service message from The Observer

A Seminar for SENIOR YEAR Nursing Students

TRANSITION

A one-day seminar designed to help you make the transition from student to professional.

Saturday, November 5, 1988

The cost of the seminar is \$10, and hotel accommodations are available at a reduced rate.

Sessions offered this year include:

- Chemical Dependency in the Hospitalized Patient
- Coping Measures for the Oncology Nurse
- Financial Planning for the Young Professional
- Intensive Care of the Transplant Patient
- In Vitro Fertilization
- Job Seeking Skills
- Nephrology
- Nursing and Outpatient Surgery
- Transition: Survival Techniques

Transition is sponsored by
Rochester Methodist Hospital
A MAYO FOUNDATION HOSPITAL
Learning Resources Department
201 West Center Street
Rochester, MN 55902

CALL COLLECT
507-286-7033
For Registration, Information and Brochure

Deadline for registration is Oct. 24, 1988

Holtz makes plea

Dear Students:

As you probably know, Notre Dame will play host to the University of Miami football team on October 15. I understand Miami coach Jimmy Johnson has been the recipient of several phone calls and letters from Notre Dame students regarding the upcoming football game.

When I first came to Notre Dame, I was impressed with four things about the student body--its competitiveness, its intelligence, its intense desire to succeed and its closeness and caring for other people. I would hope our students display those same traits when it comes to football rivalries.

I'm the first one to appreciate the competitiveness and the intense desire of the Notre Dame students to succeed. I hope you appreciate those same traits in our football players on the field every week.

Yet, it seems to me if we want to display our intelligence, we ought to show a great deal of respect to Miami, its players and coaches for the tremendous accomplishments they've had for the last two years. As you know, Miami has won 36 straight regular-season football games and 20 straight road games overall. That's an amazing record that few teams in college football history can match.

It also seems that if our students wish to display their closeness as a student body and how much they care for their football team, the most valuable thing they can do is be as positive as possible in their support of this team. That should be the case not just this week against Pittsburgh, or next week when Miami comes to town--but every week of the season.

We look forward to welcoming Miami's team and fans for our next home game. Let's make sure that the Hurricanes leave our campus impressed with the classiness of our program and fans.

Best regards,

Lou Holtz

Heisler to head Sports Info

Special to The Observer

John Heisler, a member of the Notre Dame sports information staff since 1978, has been named sports information director at the University of Notre Dame, athletic director Dick Rosenthal announced Wednesday.

Heisler takes over for Roger Valdiserri, who has held that post since 1966. Promoted to assistant athletic director in 1976, Valdiserri now takes on expanded administrative level responsibilities in his role as associate athletic director, a position he has held since 1983. He will continue to oversee the department functions, which include public relations, communications, publications and information.

The 33-year-old Heisler joined the sports information

staff as Valdiserri's assistant in April of 1978 and was promoted to associate sports information director in July of 1982.

A South Bend native, Heisler spent one year as assistant sports information director at his alma mater, the University of Missouri, following his graduation from the Missouri School of Journalism in December of 1976.

He has edited 12 different publications judged best in the nation by the College Sports Information Directors of America, including three football media guides and four basketball media guides. He also has edited the annual Notre Dame football highlight film and done color analysis on both radio and television for Irish basketball games.

Valdiserri returned to his

alma mater as sports information director in 1966. He previously had served as administrative assistant to Irish football coach Terry Brennan from the time he graduated in 1954 until going to work for Mercedes-Benz of North America in 1959.

Long regarded as one of the pillars of the sports publicity field, Valdiserri served as CoSIDA president in 1986-87 and also received the organization's top individual award that year when he was honored with the Arch Ward Award--which goes annually to a CoSIDA member for his outstanding contributions within and outside the profession. He presently is a member of that organization's board of directors and is chairman of the NCAA Communications Committee.

HAPPY BIRTHDAY
LEE
CAN'T BELIEVE YOU'RE
21

LOVE,
MOM & DAD

University Hair Stylists

LaFortune Student Center

239-5144

Open 9 am - 9 pm

Now on Sale:

CREATIF Shaping Lotion

Regularly \$6.50

Sale Price \$5.50

OFFER GOOD THROUGH OCT. 31st

ZELDA'S

117 Bouquet Street
Right on Pitt Campus

ND Pep Rally-
FRIDAY NIGHT
at 10:00 PM

Come Before & After
the Game

If You Don't Have A Ticket,
See The Game Here!

We're Banking on your Career Success.

We are Manufacturers National Corporation, a major Detroit-based regional bank holding company with assets of \$9.1 billion. Our corporation provides a wide variety of financial services to customers worldwide through the corporation's banking and subsidiary offices.

Representatives of Manufacturers National Bank of Detroit (our principal subsidiary) will be conducting campus interviews for career opportunities within the Metro Detroit area at the University of Notre Dame on Tuesday, November 1, 1988.

They will seek individuals who have a Bachelors degree in a business related field. High academic achievement in accounting and finance is preferred. We offer a wide variety of exciting and challenging career opportunities for:

- **Cost & Financial Analysts** in our Controllers Department
- **Corporate Trust Analysts** in our Trust Department
- **Examiners** in the Audit Department

Formal training opportunities are also available for:

- **Credit Analysts** in our Credit Department
- **Branch Management Trainees** in our Retail Services Department
- **Programmer Trainees** in the Systems Department

Explore the career possibilities with us. Contact your placement office to arrange an on-campus interview.

MANUFACTURERS BANK

Equal Opportunity Employer M/F/H/V

SPORTS BRIEFS

The novice boxing tournament will be held Monday at 4:30 p.m. in the boxing gym at Gate 3 of the Joyce ACC. Admission is free. -*The Observer*

Referees are needed for NVA Co-Rec basketball. Stop by the NVA office or call at x6100 for a great chance to earn \$8 per game. -*The Observer*

Officials are needed for Saint Mary's flag football and for the Saint Mary's 4-on-4 volleyball program. If interested, call Maureen Harty, assistant athletic director, at 284-5548. -*The Observer*

Frank Jacobs, tight end for the Irish, will most likely play on Saturday. He has been suffering from a sprained arch. Offensive tackle Justin Hall is definitely out for the year after breaking his ankle in practice Sept. 28. -*The Observer*

The Observer / Rob Regovich

Mike Drury (sliding) and the Notre Dame men's soccer team had an unexpected day off yesterday as Valparaiso decided against

playing on its rain-soaked field and balked at playing the scheduled game at Notre Dame.

Woodrow Wilson School
of Public and
International Affairs
Princeton University

**Graduate Education for
Careers in Public Affairs**

International Relations
Development Studies
Domestic Policy
Economics and Public Policy

Presentation and question-and-answer session will be held with a Woodrow Wilson School representative.

Date: Thursday, October 13, 1988

Time: 10:00 a.m. and 1.00 p.m.

Place: see Career Placement Office

ND men's soccer 'rained out'

By **PETE GEGEN**
Sports Writer

The Notre Dame men's soccer team was supposed to play an afternoon match at Valparaiso Wednesday afternoon. As it turned out, they never left the campus.

An early morning deluge at Valparaiso led to the cancellation of the soccer match. Apparently part of the Crusaders' soccer field is laid over the

baseball field on the campus, and the Valparaiso athletic department did not want to risk ruining the field.

"Their athletic director did not want to play the game on their field," said Irish coach Dennis Grace. "We tried to reschedule the game, but no open dates on our schedules matched."

Before the game was cancelled two alternate solutions were offered. Valparaiso sug-

gested playing at a nearby field, but Grace objected.

"The field is only 58 yards wide," he said, noting the NCAA minimum is 65 yards. "We played on that field my first year here, and it was just terrible. There is not enough room for 11 players."

Finally Grace offered to play the game at Krause Stadium. Although the Crusaders would have only 50 miles to travel, they declined.

NOTRE DAME WELCOMES

MICHAEL P. ESPOSITO, JR.,

EXECUTIVE VICE PRESIDENT AND
CHIEF FINANCIAL OFFICER
OF THE

Chase Manhattan Bank

AND ALUMNUS OF
THE UNIVERSITY OF
NOTRE DAME

Mr. Esposito is hosting a presentation and reception on October 12th at the University Club, Upper Lounge from 7 to 9 p.m. Mike warmly extends an invitation to all students and faculty members who are interested in a discussion about career opportunities in the Chase Corporate Controller Division.

Chase Manhattan Bank

Baseball

continued from page 16

Cone in Game 2. Belcher, who won nine of his last 11 decisions to finish 12-6, had his only problems against Keith Hernandez. The Mets first-baseman hit a two-run homer in the fourth and finished Belcher with a run-scoring single in the ninth.

Belcher, who struck out a season-high 10 batters, allowed a leadoff double by Len Dykstra in the ninth. Dykstra went to third on a grounder, and scored on a single by Hernandez.

Belcher was replaced by former Met Jesse Orosco, who yielded a single to Darryl Strawberry that advanced Hernandez to second.

That brought on Alejandro Pena, who got the save by getting Kevin McReynolds to foul out to third and, after walking Howard Johnson to load the bases, induced Gary Carter to fly out to right.

Mike Marshall singled in runs in each of the first two innings off Cone and added a third hit to start a rally in the fifth.

Kevin McReynolds of the New York Mets barrels into Los Angeles Dodgers catcher Mike Scioscia with the game-winning run in the top of the ninth inning of Game One of the National

League Championship Series Tuesday night. The Mets dropped Game Two to the Dodgers last night.

AP Photo

New application for basketball tix

Special to The Observer

Students wishing to purchase 1988-89 basketball season tickets must go through a new ticket application procedure before Oct. 14.

Students must go to Gate 10 of the Joyce ACC between 9 a.m. and 5 p.m. to fill out an application for season tickets. At this time students will have to specify if they will want lower arena or bleacher seats, and must pay a deposit on the ticket.

Ticket prices for 17 home games are \$85 for lower arena seating and \$68 for bleachers. A deposit of \$45 for lower arena seats or \$40 for bleachers is required during this application period.

The ticket distribution will begin Oct. 31 with seniors. The balance of the ticket price is due at this time.

The 1988-89 home basketball schedule includes games against Indiana, SMU, Syracuse, Temple, Duke, Houston, DePaul and Louisville.

Spirit

continued from page 16

three complete Fisher stereo systems donated by Tyson Foods will be given away at the dance. WNDU's Jack Nolan will be the master of ceremonies for the evening.

When midnight approaches, the attention will turn to the

JACC arena. The Irish basketball video "Notre Dame Basketball's Greatest Hits" will be shown on a big screen in the arena at 11:50 p.m.

At midnight, the men's team will hold a scrimmage to officially begin its practice sessions. Coca-Cola will give away free 18x24 full-color schedule posters to everyone attending the practice. The halftime show will feature the presenta-

tion of Maxwell House Spirit of Notre Dame awards to a former and a current ND athlete.

At 10:30 Saturday morning, the women's basketball team will have its opening scrimmage in the JACC Arena. The day's activities also will feature a Notre Dame-Bowling Green women's soccer game at Krause Stadium, and finally, the Notre Dame-Miami football game.

Floppy Disks 99¢ ea.
(5 1/4" SS)
 Other sizes:
 \$1.19 (5 1/4" DS) \$1.79 (3 1/2" SS) \$2.29 (3 1/2" DS)

18187 State Road 23
 271-0398 **kinko's**
 the copy center

HAPPY 19TH JODY GOSSMAN

You've always been a winner, now you're with a whole campus of winners

Love,
Mom, Dad, Jeff,
Candi, Mark & Carrie

ALUMNI SENIOR CLUB

IT'S BACK.....
FRIDAY LUNCHEON!

ALSO..... STOP BY FRI & SAT
9-2:00 AM

BEAT PITT!!

GRADUATE STUDY in AEROSPACE ENGINEERING at GEORGIA TECH

Major areas of study and research:

- Aerodynamics
- Aeroelasticity
- Combustion
- Computational Fluid Dynamics
- Computer-Aided Design
- Flight Mechanics & Controls
- Propulsion
- Rotary Wing Technology
- Structural Dynamics
- Structures - Composites

Write or call:

Dr. C.V. Smith, Graduate Coordinator
School of Aerospace Engineering
Georgia Institute of Technology
Atlanta, Georgia 30332
(404) 894-6046

CAMPUS

11:30 a.m. Hospitality Lunch at the CSC, \$3.

Noon French Club and American Lebanese Club present Culture on the Quad, Fieldhouse Mall.

3 p.m. SMC Tennis vs. St. Francis College, Fort Wayne, SMC Tennis Courts.

4:30 p.m. MEC presents Hawaiian Dancers in the Ethnic Entertainment series, Fieldhouse Mall.

DINNER MENUS

Notre Dame

Pot Roast
Baked Sole
Mushroom Stoganoff
Devonshire Sandwich

Saint Mary's

FALL FEST
BUFFET
Bratwurst
Hamburgers

NEW YORK TIMES CROSSWORD

- ACROSS**
- 1 Billiard stroke
 - 6 Track event
 - 10 "Pay attention!"
 - 14 Two of Henry VIII's six
 - 15 "Come — my parlor"
 - 16 Hyalite
 - 17 Ermine in summer
 - 18 Yannick of tennis
 - 19 Lowest pinochle card
 - 20 Minn. site of large open-pit iron mine
 - 22 Suitcases
 - 24 Grasping
 - 25 Out of control
 - 26 A bee of sorts
 - 30 Lagniappe
 - 34 Similar: Prefix
 - 35 Capp creature
 - 36 Knot up
 - 37 Light up
 - 39 Govt. economist's concern
 - 41 Mongolian wasteland
 - 42 Frenzy
 - 44 City on the Dnepr
 - 47 Tend
 - 48 Revise
 - 49 Summons of a sort
 - 51 Personality influencer
 - 53 An officer and a gentleman?
 - 54 Mason's creator
 - 57 Andrew and Edward
 - 61 "The — Love..."
 - 62 Squash
 - 64 Worship
 - 65 Joy ride
 - 66 "— neighbor and weigh"
 - 67 Composer Ethelbert
 - 68 Suspend
 - 69 Director Fritz
 - 70 Tendency

DOWN

- 1 Hot Lips starred in this TV hit
- 2 Opposed
- 3 One lacking noblesse oblige
- 4 Tar's gear holder
- 5 Appropriate to summer
- 6 Talk tediously
- 7 Up: Prefix
- 8 P.O.W. camp
- 9 Boring
- 10 Crown colony
- 11 Samoan port
- 12 Jingled
- 13 Swiss painter

- 21 Shade of green
- 23 Oodles
- 26 Greek letter
- 27 Followers of Mohammed
- 28 Not a soul
- 29 — Poo of "The Mikado"
- 31 Ruth's mother-in-law
- 32 Name of eight popes
- 33 Hurl
- 38 Blowout
- 40 Popular game
- 43 Middle East gulf
- 45 "The Hungarian Rome"
- 46 Something different
- 49 Singer Brewer
- 50 One who might gain interest
- 52 Tibetan neighbor
- 54 Kin of gee
- 55 Newspaper org.
- 56 Check
- 58 Inlet
- 59 St. Patrick's land
- 60 Dispatch
- 63 Wrestler's objective

ANSWER TO PREVIOUS PUZZLE

COMICS

Bloom County

Berke Breathed

The Far Side

Gary Larson

Jerks

Bob McLaughlin & Kevin McKay

Construction birds at lunch

SUB PROUDLY PRESENTS

tonight
Snow White and the Seven Dwarfs

FRIDAY Mary Poppins

SATURDAY Bull Durham

Shows are at 8:00 and 10:15
Engineering auditorium
Admission \$2

Pre-Miami hoopla set for Spirit Week

Special to The Observer

The 1:30 p.m. kickoff to the Notre Dame-Miami football clash at Notre Dame Stadium

INSIDE

Holtz addresses letter to students page 12

on Oct. 15 will climax an entire week of events designed to encourage spirit and sportsmanship.

Billed as Notre Dame Spirit Week, the University's athletic department has arranged activities that will promote the athletic/academic connection at Notre Dame. Special events include two seminars, two Notre Dame-Miami baseball

Digger Phelps

games and a special midnight practice by the Irish basketball team.

Monday's main event is the presentation, "Can a University Excel in Academics and Athletics?" Scheduled for 7:30 p.m. at the Hesburgh Library Auditorium, the discussion will feature Irish basketball coach Digger Phelps and former Notre Dame basketball captain Tracy Jackson, who currently is an investment broker for a Washington, D.C., area firm and a member of the University's Board of Trustees.

Notre Dame philosophy professor Thomas Morris and psychology professor George Howard also will take part in the seminar, which will be moderated by Nathan Hatch,

acting dean of the College of Arts and Letters.

While Monday is called "Academic Day," Tuesday will be "Spiritual Day," sponsored by the Notre Dame chapter of the Fellowship of Christian Athletes. Notre Dame's women's soccer team will play Northwestern at 7 p.m. at Krause Stadium.

The dining halls will get into the act on Wednesday's "Whole Health Day," which will include special meals along with videos, posters and brochures at the dining halls to emphasize the proper diet and nutrition.

Most of the athletic events begin on Thursday's "Athletic Day." A seminar called "CBS Sports on Campus" at 3 p.m. in the library auditorium will feature color analyst Pat Haden, CBS Emmy-winning producer Mike Burks and CBS manager of program services and Notre Dame grad Teresa Ross.

The Irish baseball team also will face perennial national power Miami at 7 p.m. in Stanley Coveleski Stadium. Tickets cost \$3 for adults and \$2 for students, who can get in free with their Blue-Gold Card. The Irish soccer team will play DePaul at Krause Stadium at 7 p.m.

Friday's "Roll-Out Day" will roll out a chain of events to get the community psyched for Saturday's football game. An all-campus picnic will begin at 4 p.m. on the Stepan fields, followed by the pep rally at 7 p.m. on Stepan Courts. Olympic speed skater Dan Jansen will be a guest speaker at the pep rally.

A United Limo bus shuttle service will take people from the pep rally to the ND-Miami baseball game, which starts at 8 p.m. at Coveleski Stadium.

From 9 p.m. to midnight, a student dance, sponsored by 7UP and featuring campus band The Groove, will be held at the Joyce ACC Fieldhouse. Four Italian racing bikes and

see SPIRIT, page 14

Dave Stewart of the Oakland A's pitched a strong game yesterday as the A's took Game One of the American League Championship

Series, beating the Boston Red Sox 3-2. Details can be found below.

Henderson's hit lifts A's 3-2 Dodgers even series with Mets, win 6-3 behind Belcher

Associated Press

BOSTON-- Dave Henderson, a former Boston postseason hero, singled home the tie-breaking run in the eighth inning and the Oakland Athletics beat the Red Sox 2-1 Wednesday in the first game of the American League playoffs.

Jose Canseco's home run had held up since the fourth inning as Oakland's Dave Stewart and Bruce Hurst hooked up in a pitching duel. But Wade Boggs hit a sacrifice fly in the seventh, setting up Henderson's heroics on a chilly afternoon at Fenway Park.

Carney Lansford hit Hurst's first pitch in the eighth for a double and Henderson

grounded the next pitch into right field for the go-ahead single.

Oakland's bullpen, which held Boston to three runs in 35 innings this year, did the job again and preserved the lead. Rick Honeycutt relieved Stewart with the bases loaded and one out in the seventh and kept Boggs to a sacrifice fly. In the second, Boggs-- a .373 career hitter with the bases loaded-- struck out in the same situation, the first time he had fanned in 22 lifetime at-bats against Stewart.

Dodgers 6, Mets 3

LOS ANGELES-- Rookie Tim Belcher allowed five hits in 8

1-3 innings and the Dodgers chased pitcher-reporter David Cone with five runs in the first two innings as Los Angeles beat the New York Mets 6-3 Wednesday night to even the National League playoffs at a game apiece.

In an article written for the New York Daily News, Cone said Los Angeles reliever Jay Howell looked "like a high school pitcher" in the ninth inning of Game 1 when the Mets scored three times for a 3-2 victory. Cone also said Dodgers starter Orel Hershiser was lucky to shut out the Mets for eight innings.

Lucky or not, Belcher beat

see BASEBALL, page 14

A healthy Banks means a complete backfield

Notre Dame's backfield rushed for 321 yards in a 52-7 rout of Purdue two weeks ago and 341 yards in crushing Stanford 42-14 last Saturday night.

And that was when the backfield was plagued by a series of injuries to key players.

Saturday afternoon against Pittsburgh the Irish will have all of their backs in the lineup and the results could be even more impressive than in recent games.

Junior fullback Braxton Banks, who started the first two games, will be back after missing the last two contests with torn knee ligaments. Banks injured his knee in the first series against Michigan State. Banks has been in action all week, playing a majority of the practice plays in an effort to get back in the flow of the Irish offense.

"It's been tight and sore," Banks said after Wednesday's practice. "A lot of it is getting back into things. I'm going to approach it with a hands-on attitude and give it all I can give it."

Banks suffered a partially torn knee ligament in last year's opener at Michigan and missed games against Michigan State and Purdue. He bounced

back to gain 212 yards on 54 carries and four touchdowns. His high game was 59 yards on 11 carries against USC.

In this young season, Banks has carried four times for 13 yards. Ironically, Banks went down at Michigan State on artificial turf and the Irish will

Greg Guffey

Football Notebook

play on turf again at Pittsburgh Saturday.

"If I was on the grass, it would make it a little better," Banks said. "I'd rather play my first game on grass, but I can't do much about it."

Fullback Anthony Johnson also went down in East Lansing with a sprained ankle. He missed the Purdue game and carried 14 times for 61 yards and a touchdown against Stanford. Johnson should be near full strength against the Panthers.

With Johnson and Banks back at tailback, Tony Brooks can return to the tailback spot behind Mark Green. Brooks rushed for 110 yards versus the Boilermakers and 59 against the Cardinal. Green has been consistent, gaining 293 yards in the four Irish victories.

The Panthers have been inconsistent against the rush. Pittsburgh surrendered only 71 and 91 yards on the ground in victories over Northern Iowa and Ohio State, but gave up 261 and 124 rushing yards in losses to West Virginia and Boston College. Notre Dame ran for 464 yards against Pittsburgh in 1971, the most ever allowed by the Panthers.

With all four top backs in the lineup, Notre Dame could pose problems to the Pittsburgh defense. If all four regain full strength, the Irish could dominate opposing defenses even more.

"There's no telling where we could go," Banks said. "We were voted the No. 1 backfield in the nation during the summer. I can't see anything that can stop a healthy backfield. That goes for any team in the country, not just ourselves."