

The Observer

VOL. XXIII NO. 24

THURSDAY, SEPTEMBER 28, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

10 killed in Grand Canyon plane crash

Associated Press

TUSAYAN, Ariz.—A sightseeing plane crashed into a wooded hill near the Grand Canyon Airport on Wednesday, killing 10 people and injuring the other 11 people aboard.

The aircraft's wings were sheared off by tall Ponderosa pines, but some passengers survived because the fuselage of the de Havilland Twin Otter remained largely intact, said Sheriff Joe Richards. The two crew members were killed, he said.

National Park Service Ranger Paul Crawford, who was among the first to reach the wreckage, said some of the passengers were walking around when he arrived at the scene on a small ridge about 300 yards east of a runway.

"They were shellshocked. They had that empty, dazed look," he said.

The twin-engine Grand Canyon Airlines plane went down at 9:49 a.m., said FAA spokeswoman Elly Brekke.

Brekke said the plane hit trees, flipped over and crashed after veering on its landing approach. Elizabeth Seibold, co-owner of Grand Canyon Airlines, said from Las Vegas that the plane was on a sightseeing flight and was coming in for a landing.

Seibold said all those aboard were Americans.

The airport is located about five miles south of the Grand Canyon. The injured were being taken by ambulance, airplane and helicopter to the Flagstaff Medical Center about 75 miles away.

Hospital spokeswoman Laurin Bosse said the condition of the injured who had arrived ranged from serious to critical,

see CRASH / page 5

How about those Cubbies?

AP Photo

Chicago fans have reason to celebrate after the Cubs clinched the NL East Division title Tuesday night.

Two Notre Dame seniors given engineering award

Special to The Observer

Paul Dankoski, an engineering senior from Midland, Mich., and John Slattery, and engineering senior from Rochester, N.Y., have been awarded the William L. Everitt Student Award of Excellence by the National Engineering Consortium.

The award is offered annually to students majoring in electrical engineering, computer engineering, or computer science and ranking in the top 10 percent of their class. In addition to excellent grades, the students must have an active interest in telecommunications and

computers and be involved in various activities and professional organizations.

The National Engineering Consortium is a non-profit organization which sponsors the National, Eastern, and Western Communications Forums.

The Everitt award winners from all engineering schools will be honored in October at the National Communications Forum in Chicago. They will receive recognition for their outstanding scholastic achievement at an NCF banquet attended by professionals in the telecommunications industry.

Bush urges educational reforms

Associated Press

CHARLOTTESVILLE, Va.—President Bush urged governors at an education summit Wednesday to forge fundamental changes to rescue the nation's troubled schools, but was told in return the federal government must spend more if that goal is to be reached.

"We've got to challenge the education system if we're to meet the challenge of educational excellence," Bush told the governors in a pep talk that opened the nation's first educational conference between a president and the states' executives.

All agreed that help is needed for a national school system wracked by drugs, high dropout rates and mediocrity.

But behind closed doors Bush and members of his Cabinet heard what they did not want to hear: that the federal government's commitment has to grow.

"If they would give us a 5-year-old that is healthy and alert, the system would be much more productive," said Republican Gov. Garrey Caruthers of New Mexico.

The summit scene was the historic campus of the University of Virginia, whose establishment was the proudest accomplishment of Thomas Jefferson — America's first "education president." The university is still called "Mr. Jefferson's school" and Bush referred to it that way, too.

Bush dined with the governor at Jefferson's famous

home, Monticello, atop a nearby mountain. A fife and drum corps played and soldiers in colonial costume bearing the flags of the states lined the walkway to the main entrance, where Bush and his wife, Barbara, stood in a receiving line that passed the diners through the building into the back yard.

An Army band played swing tunes for the guests at rose-and-orchid-bedecked tables beneath a large tent.

Governors circulated a memo outlining their own goals. Their plan called for eliminating illiteracy, curtailing the dropout rate and making American students the equal of their counterparts anywhere in the world.

see BUSH / page 5

The Observer/Andrew McCloskey

Theresa Goodwin Phelps, Father Thomas O'Meara, and Sister Regina Coll, pictured left to right, field questions at Wednesday's meeting of the Committee on Notre Dame's Position on the Ordination of Women.

Panelists voice opinion on the ordination of women

By CHRISTINE WALSH
Assistant News Editor

To a packed crowd, panelists from the newly formed Committee on Notre Dame's Position on the Ordination of Women discussed the exclusion of women from public positions within the Church and the need for the University to make a stand on this issue, Wednesday.

The three panelists in the discussion were Teresa Godwin Phelps, associate professor of law, Father Thomas O'Meara, Warren professor of theology, and Sister Regina Coll, director of field education in the department of theology.

"Notre Dame has to, as an institution, recognize that we have a justice issue here. We've got to say that there is injustice against our women... a discriminatory practice," said Professor John Houck, co-chair of the committee.

In a letter to University offi-

cials, the committee stated its objectives as threefold: 1.) to express the committee's solidarity with the women of the university who are being discriminated against with regard to this issue, 2.) provide public forums to explore what Notre Dame and other Catholic institutions can do about the ban, and 3.) to work through campus and administrative organizations to express the University's position on the discriminatory policies of the Catholic Church on the ordination of women.

"The Church systematically discriminates against women," said Phelps, a self-professed "Catholic feminist."

"It's an issue of fairness," said Phelps, and "women are fully legitimate and participatory beings."

"No one has a right to be ordained...we only ask that the Church consider our position," Phelps added.

see PANEL / page 4

WORLD BRIEFS

Customs agents arrested two West German Civilian Service workers trying to smuggle LSD-soaked stickers bearing the image of Soviet leader Mikhail S. Gorbachev into Dusseldorf, authorities said Wednesday. The stamps were similar to previous drug-smuggling attempts in which pictures of Batman, Goofy and E.T. have been used to disguise LSD doses.

Up to 33 fishermen and traders died when their boat, believed by authorities to be overloaded, capsized Tuesday in Lake Victoria, Kenya. It was the second major accident on Lake Victoria this month. On Sept. 12, 12 people drowned when their canoe capsized while traveling from Uganda to Kenya.

Luck wasn't on track for The Norwegian State Railroad this week. When workers rolled out fire hoses to extinguish a fire which was accidentally set by their own bonfire, they found a defective coupling had cut water pressure. The blazing structure then collapsed onto the tracks, warping the rails. The fire left about 1,000 passengers stranded for hours in the mountains outside Bergen until they were finally put onto buses.

NATIONAL BRIEFS

Ten people were poisoned accidentally at a Topeka, Kan. nightclub Saturday when a cleaning solution was inadvertently served in place of liquor, police said. The victims all ordered a drink containing schnapps, but due to the similarity of the containers, were served some type of dishwashing liquid.

A mistrial was declared when a juror realized she already had helped convict the defendant in an earlier trial. The Wichita, Kan. trial of James Johnson, 38, charged with aggravated burglary and aggravated battery, ended Wednesday after a juror recognized the defendant as the same man she had helped send to prison in 1982.

INDIANA BRIEFS

In John Dillinger's image, Robert Gregory pulled a fake pistol which he had carved from a bar of blackened soap to escape from the Lake County Government Center last February. Tuesday, Gregory was sentenced to 20 years in prison for the two counts of robbery and escape.

Outlaw John Dillinger carved a gun out of a piece of wood and blackened it with shoe polish to escape from the Crown Point Jail in 1934.

State health officials declared a measles emergency Wednesday at three Clay County schools after an elementary school student was diagnosed as having "old-fashioned" measles. The alert was the fourth measles emergency declared this year in Indiana. Porter County, the University of Notre Dame and Ball State University were covered by previous alerts.

CAMPUS BRIEFS

Fred Sharkey has been moved up to fair condition and out of intensive care according to a spokesperson from St. Joseph's Medical Center. The Stanford freshman fell out of a window in Pangborn Hall last Friday night.

WEATHER

Warmer

Sunny and warmer today, highs near 75. Warmer tonight and becoming partly cloudy after midnight, lows in the lower 50s. Becoming mostly sunny and mild Friday, highs in the lower 70s.

ALMANAC

On September 27:

- In 1939: Warsaw surrendered after weeks of resistance to invading forces from Nazi Germany and the Soviet Union during World War II.
- In 1954: "Tonight!" hosted by Steve Allen, made its debut on NBC television.
- In 1959: A typhoon battered the main Japanese island of Honshu, killing nearly 5,000 people.
- In 1964: The Warren Commission issued a report concluding that Lee Harvey Oswald had acted alone in assassinating President John F. Kennedy in November 1963.

MARKET UPDATE

Closings for Wed., Sept. 27, 1989

Dow Jones
Industrial Average
2673.06
up 9.12

S&P 500 ↓ 0.45 to 349.80

Currency exchange

Mark ↓ .0014 to 1.8805 DM/\$

Yen ↓ .03 to 140.32 ¥/\$

Pound ↓ .10 to 161.60 £/\$

Precious Metals

Gold ↓ \$0.80 to \$372.30 / oz.

Silver ↓ .20¢ to \$5.335 / oz.

Source: Prudential Bache Securities

Information compiled from Observer wires and Observer staff reports

Pessimism is the key that opens the door of happiness

In grade school, a teacher once asked me, "What do you call somebody who thinks the entire world is out to get him?"

I answered, "A realist."

Ever since then, I've had a reputation as a bit of a pessimist. I don't mind that; it's accurate enough. But lately, it seems to me, pessimism has been getting a bit of a bum rap.

Everywhere I look, I see the virtues of optimism trumpeted.

Books with titles like "The Power of Positive Thinking" and "Choose Your Own Greatness" give blithe assurances that if you just have faith in yourself and think that nothing is impossible, then everything is possible. Reach for your dreams with confidence, and you won't fail, they say.

News programs have inspirational, heart-warming stories about people who struggled against incredible odds and succeeded. When asked about how they did it, they say, "It was hard, but I knew from the start that if I set my mind to it and tried, I would make it."

If you don't believe me, just go over to the bookstore and look at some of the cheesy posters that have uplifting messages like "You must believe to achieve." All of these things don't inspire me — they disgust and sicken me.

The biggest problem I have with them is that they simply aren't true. Sure, it's nice to hear about people who tried and succeeded. But there are many people who, no matter how hard they try at something, will miserably fail. Look at Gerry Faust. Simply having a positive attitude doesn't guarantee success.

In fact, a positive attitude is a liability. If people go into an endeavor absolutely convinced they will succeed, they will be totally unprepared for failure. Their self-images will be shattered, and their lives turned into travesties. They will become disillusioned and bitter, sort of like me.

When I make some cynical comment about an "inspirational" human-interest story in the paper, sometime people say, "That's horrible. How could you say that? Would you rather not have the quadruple amputee swim the Atlantic Ocean? Would you rather have her just give up?"

People who say these things misunderstand my position.

Some people think that pessimists have to be glum, dour people who wear black and shuffle

'That's the key to happiness: lowered expectations.'

Tim O'Keefe

Assistant News Editor

along with their shoulders hunched over, muttering things like, "Nothing makes any difference. Why should I bother trying at all, since I will inevitably fail? Soon enough, the indifferent hand of Fate will come down and smash me into oblivion anyway."

I'm not saying anything like that. I don't think we should all just give up, shrivel up and die with a small whimper of self-pity. We all have the right, even the duty, to try as hard as possible for goals we care about.

What we don't have the right to expect, however, is success. Maybe it will come to us, maybe not. Our actions are under our control, but many of the things that determine our lives are totally uncontrollable.

This recognition of reality has made me a lot less anxious. I know the universe is a pretty messed up place, and it's liable to pull all sorts of nasty little tricks on me. But because it's beyond my control, I don't worry about it. If something bad happens, that's what I expected anyway, so I'm not disappointed. And if something good happens, it's a pleasant surprise.

That's the key to happiness: lowered expectations.

If you've gotten all the way to this final paragraph, thank you! I didn't think anyone would actually read this column all the way through.

(This column appeared in The Observer on Nov. 19, 1987.)

Tim O'Keefe is a senior philosophy major and assistant news editor of The Observer. The opinion expressed in the Inside column belongs to the author and is not necessarily the opinion of The Observer.

OF INTEREST

Notre Dame CrimeStoppers will hold a meeting today at 4:30 p.m. in the Sorin Room of LaFortune Student Center for all who signed up on Activities Night.

The St. Edward's Players will hold an informational meeting tonight at 7 p.m. in Room 321 St. Edward's Hall for anyone interested in working in the cast and crew for this year's production, "Noises Off."

League of Black Business Students: Kathleen H. Gandy will lecture on the topic, "Interviewing and the Importance of Networking," at 7 p.m. tonight in the Notre Dame Room of LaFortune Student Center. Highlights include interviewing, networking, graduate school, and entrepreneurship.

ND/SMC Right to Life will hold its first meeting tonight at 7 p.m. in the Montgomery Theatre of LaFortune Student Center. Professor Charles Rice of the Law School will be speaking on The Missouri Case.

AIIESEC will meet tonight at 7:30 p.m. in Room 124 Hayes-Healy.

Student Pugwash Notre Dame Presents: "What Ever Happened to...Nuclear Winter," a lecture by Paul Kenney, Ph.D. Professor of Physics, tonight at 7 p.m. in Galvin Auditorium.

German Club will have a mandatory meeting tonight at 7:30 p.m. German Department, 3rd floor O'Shaughnessy Hall.

WVFI News invites all interested in joining to WVFI News Staff to attend an organizational meeting tonight at 8:00 p.m. in the station, located in Suite 210 of LaFortune.

Returnees From Abroad: The Foreign Relations Commission of Student Government will meet briefly tonight at 8:30 p.m. in the Student Government Office, 2nd floor, LaFortune Student Center. Representatives of all programs are needed for input about the newsletter and other activities. Call Tom at 283-3207.

Sophomore Cruise Pictures located in the display case outside of the Sophomore Class Office, 2nd floor LaFortune are available for purchase through Friday.

The Observer

P.O. Box Q, Notre Dame, IN 46556
(219) 239-7471

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by 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. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Design Editor.....Tricia Grohman
Design Assistant.....Kristin Costello
Typesetters.....Molly Schwartz
.....Dan Towers
News Editor.....Greg Lucas
News Copy Editor.....Monica Yant
Sports Copy Editor.....Bob Mitchell
Viewpoint Editor.....Christine Walsh
Viewpoint Copy Editor.....Janice O'Leary
Viewpoint Layout.....Katie Foster
Accent Editor.....Colleen Cronin
Accent Copy Editor.....Terri Walsh
Accent Designer.....Alison Cocks
Typists.....Erin Schirtzinger
ND Day Editor.....Colleen Malloy
Photographer.....Andrew McCloskey
Ads Designers.....Shannon Roach
.....Jeanne Naylor
.....Sheila Jones
Business Editor.....Liz Panzica
Business Copy Editors.....Lauren DeLuca
.....Mike Kolar

Putting for pleasure

Monty Hegewald, senior, fires this shot during a golf outing Wednesday.

The Observer/Andrew McCloskey

ND receives \$2 million in gifts in fiscal '89

Special to The Observer

The University of Notre Dame has become the fourth university in history to receive more than \$2 million in corporate and foundation matching gifts during a single fiscal year.

This record was made possible by a \$207,443 matching gift

from the IBM Corporation, which offers its employees a 5-to-1 matching gift opportunity. IBM's matching gift is the largest the University has ever received.

Notre Dame received a total of \$2,034,093 in matching gifts during the 1989 fiscal year, which ended June 30. This ex-

ceeded both last year's \$1.45 million total and the University's previous record total of \$1,578,185, reached in 1987.

Before 1989, only three other universities—Harvard, Princeton, and Yale—had reached the \$2 million matching gift mark.

42 law schools attend Notre Dame gathering

By DAN DWYER
Staff Reporter

Representatives of 42 law schools discussed their schools with Notre Dame students and distributed applications and other information Wednesday at the seventh annual Law School Caravan in the Monogram Room of the Joyce Athletic and Convocation Center.

"This was an opportunity for any Notre Dame student interested in law school to come and meet representatives from schools across the country," said Barry Schulock, president

of the Pre-Law Society, one of the sponsors of the event.

"The purpose of this gathering is to make prospective law students aware of the many different schools and what they offer," said Schulock.

The Caravan was attended by many of the 250 members of the Pre-Law Society, in addition to students from the South Bend area. Advertisements in the South Bend Tribune were purchased by the Pre-Law Society.

Schulock said that although

see LAW / page 4

SMC campus newspaper considered by SMC board

By LESLIE LONGVAL
News Staff

Mary Johlle, a Saint Mary's sophomore, proposed that Saint Mary's consider starting its own newspaper. At Wednesday night's Board of Governance meeting Johlle said that a newspaper would add to the coverage received in The Observer.

"There's not enough publicity

for Saint Mary's activities," said Johlle.

She said that the publication should include news in sports, academics, student government, and residence halls. She also suggested that professors and other students submit articles for publication.

Other board members said that it should be more of an informational newsletter than a newspaper that could be published more frequently than the current newsletter, but cover more information. Student Body President Lisa Catenacci emphasized that the publication would not be a break from The Observer, but an additional publication for SMC students.

Suggestions for security were also discussed and a possible Security Awareness Week was proposed.

**Join
The Observer**

St. Edward's Hall Players

Informational meeting for all interested in the production of Noises Off.

Thursday, Sept. 28
321 St. Ed's 7:00pm

THURSDAY 9:30
COMEDY NIGHT
ELECTRIC ZOOT SUIT

FRIDAY AND SATURDAY 10:00
DANCE PARTY

留学生のための とっておきの、お知らせ

日本の大手建設会社が、NEW YORKとLOS ANGELESで採用面接を行います。日本の企業への就職を希望している留学生の皆さんにはビッグ・チャンスです。

私共(株)セルネートでは、真剣に国際化にとりくんでいる日本企業のニーズに応えるため、日本人留学生、外国人のための求人情報誌の発行等最新求人情報の提供を行っています。詳細、申し込みは下記 Toll Free Dialでどうぞ。

(株)セルネート 採用推進事業部
担当 小峰(こみね)、村岡(むらおか)

※日本時間でAM9:00~PM6:00

(土・日、祝日休業)

Phone 1-800-537-2186

(Toll Free Dialになっております。)

対象：学部生、院生、卒業生
※特に、建築・土木・電気・機械・工学・経済・経営・法律等専攻している方。

面接日程 10月28日土・L.A.
(予定) 11月4日土・N.Y.

GLASSES or CONTACTS

from only
\$49⁹⁸
PAIR

Get a complete pair of glasses or contact lenses for

\$49⁹⁸
PAIR

Softmate Clear Daily or Extended Wear

OR

Tinted contact lenses,
Daily or Extended wear

2 \$99⁹⁸
PAIRS

2 different colors Bausch & Lomb "O" or Softmate B only.

Eye exam required for contacts. No other discounts, previous orders or sale items apply.

**10% off glassees
with student ID**

South Bend
1111 E. Ireland Rd.
Broadmoor Plaza
291-4000

Police quell Quayle protests in Manila

Associated Press

MANILA, Philippines— Police hurled tear gas Wednesday to disperse 2,000 leftists demonstrating against Vice President Dan Quayle and American military bases here, while President Corazon Aquino accepted a U.S. offer to discuss the bases' future.

Quayle called the ambush-slayings of two American civilians on Tuesday "cowardly murders" and said a majority of Filipinos want the bases to remain.

"Let me be direct: terrorists will not drive Americans from the Philippines," he told U.S. troops and dependents at Clark Air Base and the Subic Bay naval base, the largest of the six American installations here.

Police fired tear gas after

demonstrators refused to end an anti-base rally near the presidential palace. Riot police also drove back hundreds of others who tried to march to the main gate at Clark during Quayle's appearance.

Police arrested 157 people for joining anti-Quayle rallies in the capital.

Opposition to the bases is increasing among Filipinos, who see the facilities as an infringement on national sovereignty.

Quayle met for about an hour with Aquino early Wednesday and gave her a letter from President Bush suggesting talks begin in December on allowing the bases to remain after their lease expires in September 1991.

Vice President Dan Quayle met with Philippine President Corazon Aquino Wednesday during an official U.S. courtesy call in Manila. The leaders discussed among other things the future of American military bases in the Philippines.

AP Photo

Panel

continued from page 1

Not only are women inadequately represented by not allowing them to enter public office, but men and women alike are inadequately represented because of the Church's discrimination against women, said Phelps. There are approximately 19,000 Catholic parishes in this country, and roughly 1100 of those are today without priests, said Coll.

"If the Church must commit injustice... it must have convincing reasons," Phelps said. "The supply of priests is running low," and many Catholics will not have priests

in the coming decades, said Phelps.

From the theological perspective, O'Meara said, "The Catholic approach is one of realism and one of reasons." O'Meara explained the concept of the Kingdom of God, in relation to the Church's attitude toward the position of women.

The Church must come to grips with new issues, said O'Meara. "When half of the human race is excluded from the public role, the Church reverts back to tribal religion... We are reestablishing elite groups (of men)" he said.

The Kingdom of God is about human beings, and not just men, said O'Meara.

"We can't expect to find to-

day's answers in scriptures written 2,000 years ago," said Coll.

Scripture doesn't explicitly exclude women from public positions, and "Christ's intention wouldn't be transgressed if women were ordained," Coll added.

"This is a justice issue... If they (women) don't have this option, why are they being educated," said Ann Seckinger, another committee member.

"The University has got to make a statement that this (discrimination) is wrong," said Houck. Notre Dame should band together with other Catholic institutions and take the case to the American Catholic Bishops, he said.

Law

continued from page 3

there are five major regional gatherings of law schools in key cities around the country, there is an advantage to this smaller convention. "Seniors can pick up information and applications from a school that he or she thinks is best suited to his needs," said Schulock.

The Caravan, also sponsored by the Offices of Career Placement and the College of Arts and Letters, drew members of the law school's admissions offices and graduate students as representatives.

"In the early 1980s, applications to law schools were declining at a rapid pace. We then saw the need for these gatherings where we can get information out to the students," said a representative, who asked to remain anonymous.

"We are looking for competitive students, students who rank in the ninetieth percentile and above in the whole nation, and Notre Dame is a good place to get our message across," said Edward Hendrickson, dean of admissions at the Seton Hall University School of Law.

KPMG Peat Marwick

The partners and professional staff of KPMG Peat Marwick are pleased to announce that the following graduates of Notre Dame will be joining our Firm during 1989:

CHICAGO

Carolyn Burke
Paula Dougherty
Joe Jarosz
Tim Kenessey
Mike Lawler
Pat Marget
Mary Strittmatter
Fran Sweeney
Maggie Thomason
Colleen Thompson
Michael Thurnherr

BOSTON

Albert Mazloom
Michael Ryan
Michael Whitaker

CINCINNATI

Julia Dale

CLEVELAND

William Wolf

LOS ANGELES

Sean Hoffman
Chris Kvochak

MILWAUKEE

John Huff

MINNEAPOLIS

Mike Chalmers

ROCHESTER

Matt Sommers
David Warth

Peat Marwick will be on campus October 9th and 10th to interview qualified students for outstanding opportunities in Accounting and Auditing, and Tax throughout the United States. We look forward to seeing you on campus.

Pandora's fights illiteracy in youth

By JOHN ZALLER
Staff Reporter

Pandora's Books, a book-seller in South Bend, joined with other booksellers and publishers across the country this week to begin the Year of the Young Reader campaign.

The campaign is designed to fight illiteracy in youth by encouraging children to pick up books and read.

Pandora's Books will be giving away books for 1 cent to all local school children through grade 12. Any interested reader may select a book of their choice for a penny, and the youth then has the option to keep the book selected or to return the book for another.

"It seems fitting to us that during National Banned Book Week we should announce our

program to give any student the book of their choice," said Mandy Arnold, manager of the neighborhood bookstore.

National Banned Book Week (September 23-30) is sponsored by the American Booksellers Association to alert the reading public that censorship still exists.

Many books are banned by school districts, libraries, parent associations, and towns. Most of these books are well known. John Steinbeck's "Of Mice and Men" (profanity) and Stephen King's "Shining" (ridicule of Christianity) are among those banned in certain areas of the country.

Arnold believes that while those who ban books act with what they consider to be the

highest of motives, they are, in fact, doing more harm than good. According to Arnold and other booksellers, the banning of books in this country is contrary to the First Amendment.

"Our recent experience with the 'Satanic Verses' has caused us to become much more active in defending our right to read what we chose," Arnold added, referring to the bombings of four bookstores in England last week as paperback versions of the controversial Muslim novel were released.

The goal of the program, according to Arnold, is to turn the negative implications of censorship into a seed of curiosity in the minds of the young people in the community.

Crash

continued from page 1

with lacerations, fractures and head wounds.

The identities of the dead and injured were not immediately available.

Larry Nickey, a Grand Canyon National Park Fire Department captain, said there was fuel in the plane's cockpit area but the wreckage did not catch fire. "It's just good luck that we didn't have a fire," Richards said.

Nickey said firefighters cut out the plane's bottom to free a

man and a woman. He said they were the only two still alive in the plane when he arrived.

A National Transportation Safety Board investigation team was not expected to reach the airport until late Wednesday. Richards said the plane "possibly had a power failure or may have struck a power line."

There was a small brushfire caused by a downed power line but it was not known if the plane hit the line as it crashed.

The Observer/Andrew McCloskey

"I think I can, I think I can..."

Freshman Ryan Roberts grits his teeth in determination while lifting at the Rocke. Brenden Moriarty, freshman, serves as spotter.

STEAKS
PRIME RIB
SEAFOOD

100 CENTER • MISHAWAKA
Featuring Friday night seafood buffet
and Sunday brunch
219-259-9925

Happy Birthday Tex!!!
B B B B...

The Other Two Amigos

Bush

continued from page 1

especially in mathematics and science.

After the first round of meetings, there was sharp and sarcastic criticism of some of the governors from William Bennett, Bush's drug policy coordinator who served as secretary of education in the Reagan Administration.

Bennett told reporters that in addition to "a couple of feisty exchanges about education and defense spending ... there was pap — standard Democratic pap. There was standard Republican pap. ..."

Added Bennett: "Much of the discussion took place in total absence of any knowledge of what works or what's effective in the actual experience of school."

SOFT
CONTACT
LENSES

Available Daily,
Extended Wear,
or Extended Wear
Contact Lenses

\$49.98
PAIR

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Extended contact
lenses Daily or
Extended Wear

2 \$99.98
PAIRS

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Available 9:00 to 12:00
Extended Wear 12:00 to 10:00

Complete glasses
\$49.98!

1111 E. Ireland Rd.
291-4000

DOCTOR
TAVEL
PREMIUM OPTICAL

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

A PURDUE CONVOCATIONS PRESENTATION

Before the Notre Dame v. Purdue game,
make plans for

250TH ANNIVERSARY TOUR

THE
BLACK
WATCH

PIPES, DRUMS & DANCERS WITH
THE MASED BANDS OF THE
BLACK WATCH AND THE

ARGYLL
&

SUTHERLAND
HIGHLANDERS

COMPANY OF 90

FRIDAY
SEPTEMBER 29
8 P.M.

HALL OF MUSIC
PURDUE UNIVERSITY, WEST LAFAYETTE

Tickets are on sale NOW at Elliott Hall of Music and Loeb
Playhouse box offices, and at all Ticketmaster locations. Use
MasterCard or VISA by calling (317) 494-3933.
For group discount information, call (317) 494-9712.
equal access/equal opportunity

BEFORE YOU
HAVE TO BURY
YOUR HEAD IN
BOOKS...

Come See Us!

HAIRCUT, SHAMPOO
& BLOW DRY
\$10.95

• No Appointment!
• 7 Days a Week!
• FREE Tanning —
Buy 4 - Get 4 FREE!

Chicago Hair Cutting Co.

5804 Grape Rd
277-7946

REDKEN

HOURS: Daily 9-8
Saturday 9-6 • Sunday 11-5
©Copyright Chicago Hair Cutting Co. 1987

Sony gobbles up Columbia

Associated Press

NEW YORK — Sony Corp. struck a \$3.4 billion deal Wednesday to buy Columbia Pictures Entertainment Inc., producer of such movies as "Ghostbusters" and TV hits like "Who's The Boss."

The deal comes 21 months after the huge Japanese video and audio equipment maker bought CBS Records for \$2 billion. It marks the biggest step of Sony's push into the software side of the entertainment business that will provide products such as movies and records to complement its stereos, televisions and videocassette recorders.

The agreement also extends

Sony's \$27 a share offer should provide a big payday for Coca-Cola Co., which stands to collect \$1.45 billion in gross proceeds from selling its 49 percent stake in Columbia. Coca-Cola signed an option agreement with Sony to tender its nearly 54 million shares of Columbia stock, subject to approval by Coca-Cola's board, which is expected to meet Monday.

Coca-Cola declined comment on what it intends to do with the cash.

In trading Wednesday on the New York Stock Exchange, Columbia rose 37 1/2 cents a share to \$26.62 1/2 while Coca-Cola gained 50 cents a share to \$64.62 1/2.

Sony reportedly had been

looking for a movie studio for more than a year in an effort to extend its reach into new areas of the entertainment business that it already serves as a dominant maker of consumer electronics.

•Michael Schulhof, vice chairman of Sony Corp. of America, said he had held informal discussions with Columbia executives for about a year but that the talks turned serious only in the past week. He said Sony decided on a proposal over the weekend and presented it on Monday.

Columbia Chairman Donald Keough, who also is president of Coca-Cola, said Sony was "an ideal buyer."

Malloy stresses bond with area business

By LIZ PANZICA
Business Editor

John Keane, dean of the School of Business Administration, addressed over 400 at the University's annual luncheon for Michiana business leaders, Wednesday. Keane outlined Notre Dame's business programs and stressed its commitment to ethics, international business development, and community relations.

Notre Dame's president, Father Edward Malloy, introduced Keane to the gathering. Malloy pointed out the importance of good university-community relations. He said, "We have been trying to pay as close attention as we can to the community. We want to be good neighbors."

In Keane's address, he said, "faculty fellowships are this dean's number one goal." He stressed to the attending business leaders that this helps the businessman. "That research helps the professor up-grade and update classroom development...so that you can use that development." Keane added, Notre Dame "needs to get better professors, and

once we get them, to keep them."

Keane added that the business school was interested in the international business prospective. "Who among you could do your job in a vacuum. Education can not be that kind if Notre Dame does its job," he added. "If we don't give a source of culture with business, what are we doing to our students? Even if you have a five-mile radius to your business, international events will effect the long range prospective," Keane said.

Keane said ethics in business has always been important at Notre Dame.

"This university thought about it so long ago and others are only now realizing how important ethics are."

Keane stressed the bond between Notre Dame and the Michiana business community. He told those in attendance their presence was "tangible evidence that you are interested in cooperation." He said, "They call us the rust belt but the only thing rusty is the metaphor. Other cities would like to have South Bend's health now."

Chicken war calls for new tactics

Associated Press

SAN ANTONIO, Texas — While the colonel's troops are leading in the fried chicken war, newly merged Church's and Popeyes are banking on marketing and franchising tactics to gain ground in the \$9 billion industry.

Church's Fried Chicken Inc. and Popeyes Famous Fried Chicken and Biscuits — second and third before the merger among chicken chains behind Kentucky Fried Chicken — will keep their names.

But Church's old business plan — small restaurants catering to inner city clientele — is undergoing a change as flashier decor, new menu items and some price increases are in store for customers accustomed to small orange and green buildings offering basic, inexpensive chicken.

The merger was completed Sept. 20 with a shareholders meeting in Metairie, La., ending a process begun last year when Al Copeland, owner of New Orleans-based Popeyes, launched an unsolicited tender

offer for San Antonio-based Church's.

Under a February agreement, Copeland bought 86 percent of Church's stock for \$331 million, with fees and other expenses estimated at \$150 million. Church's and Popeyes will operate under Al Copeland Enterprises with offices in New Orleans and San Antonio.

In an attempt to wipe away some of Church's red ink, the company plans to emphasize franchised stores rather than company-owned stores within the Church's division.

DART IS COMING!
Direct Access Registration by Telephone

This fall, all students except Freshmen, will register for classes using DART.
Find out how DART works. A video introducing DART will be shown in the Engineering Auditorium at the following times:

DATE	7:30 p.m.	8:15 p.m.	9:00 p.m.
9/25	Faculty, advisors chairs, deans, etc.	AL Seniors (A-L)	AL Seniors (M-Z)
9/26	BA Seniors (A-S)	BA Seniors (T-Z) EG Seniors	SC Seniors MBA
9/27	Grad Students (A-G)	Grad Students (H-N)	Grad Students (O-Z)
10/2	LAW (A-R)	LAW (S-Z)	BA Juniors (A-S)
10/3	AL Juniors (A-L)	AL Juniors (M-Z) EG Juniors	BA Juniors (T-Z)
10/9	SC Juniors	AL Sophs (A-L)	AL Sophs (M-Z)
10/10	Faculty, advisors chairs, deans, etc.	BA Sophs (A-S)	SC Sophs BA Sophs (T-Z)
10/11	EG Sophs	Open to All	Open to All

If you've missed the meeting scheduled for your class,
you are welcome to attend one of the later ones.

It's time to Count On Domino's Pizza!®

1

- MONDAY'S -

Beat the Clock! The time on the clock is the price you pay!

Call from 6pm - 7pm order Two 10" One-topping pizzas and the time you call is the price you pay!
Call from 7pm - 8pm order Two 12" One-topping pizzas and the time you call is the price you pay!
Call from 8pm - 9pm order Two 14" One-topping pizzas and the time you call is the price you pay!
Call from 9pm - 10pm order Two One-topping Pan Pizzas and the time you call is the price you pay!

Offer valid only on Monday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

2

- THURSDAY'S - THINK THICK!

Get One Medium Pan Pizza loaded with cheese, and pepperoni

Nobody Delivers Better™

**FOR ONLY
\$6.00**

Offer valid only on Thursday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

3

- SUNDAY'S -

DOUBLE FEATURE!

Get Two Small Cheese Pizzas!

Nobody Delivers Better™

**FOR ONLY
\$5.49**

Offer valid only on Sunday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

4

- ANYDAY -

Count on Domino's Pizza® to supply you with Two Large Cheese Pizzas anyday of the week!

Nobody Delivers Better™

**FOR ONLY
\$8.89**

Offer valid anyday of the week! One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's pizza, Inc.

What in the world are you waitin' for!?!

CALL NOW!

Notre Dame University

271-0300

1835 South Bend Ave.

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher
Viewpoint Editor.....Dave Bruner
Sports Editor.....Theresa Kelly
Accent Editor.....John Blasi
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill

Advertising Manager.....Molly Killen
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Manager.....Mark Derwent
OTS Director.....Angela Bellanca
Controller.....Anne Lindner

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. 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.

Political debate forum needed at Notre Dame

By Terence Coyne

Imagine Father Malloy giving a speech to incoming freshmen when suddenly a group of students unsympathetic to Notre Dame's views on South Africa interrupt the meeting with a barrage of insults against the administration. Sound unbelievable? On Notre Dame's campus, yes, but an incident similar to this actually happened at the University of Michigan. Why is it that Notre Dame seems so politically passive?

Some may quickly retort that we have an abundance of organizations dealing with a wide spectrum of issues from the Northern Ireland Awareness group to Amnesty International. But many of these groups depend on the force of a few sincerely interested personalities, and other groups are organized but produce no political waves on our campus. This is not to disparage these groups—I believe they are effective for their members—but only a few organizations have any school wide effect. The one which comes to mind is the Apartheid Awareness Group which last year met every Friday on the Administration buildings steps to protest the University's stance toward South Africa.

Scenes like this are not uncommon on many other campuses, but other campuses are not like Notre Dame. We are a very homogeneous group, and it could be this homogeneity which causes people not to protest. It seems that a large majority of the people agree with one another on major political issues, and thus there is no need to have open disagreements or protests. Also, so many students are involved

with sports that it becomes almost a diversion of our attention from extracurricular intellectual pursuits to athletic pursuits.

I do not think it is bad for students to be involved in athletics, but I do think it is bad if they are done to the exclusion of other activities.

So, you say, what do I suggest to correct this perceived imbalance? First, I do not think that it is practical or necessary for more students to become suddenly politically radical and protest things just for the sake of protesting. Of course, I do encourage people to protest if they hold a certain belief strongly enough that they think change can be affected through this action.

What I suggest is really an old idea I am stealing from universities such as Oxford, Harvard, and Princeton. I am not stealing it because it came from these schools but because it is a genuinely good idea. My suggestion is to create a forum where students can meet and debate topical political concerns, such as the drug problem or answers to poverty. The forum would be a debate society that would meet either daily like at the other universities, or

weekly, in some type of auditorium or meeting place such as Theodore's. The debate would have two opposing teams made up of different students every week. After the fast paced and humorous formal debate, students and faculty could directly cross examine the participants, keeping the team members and the crowd on their toes.

I realize that Notre Dame already has the Iceberg Debates and only last Monday there was

a debate between College Republicans and College Democrats; I am suggesting, however, that this forum occur every week.

At many other schools these debating societies serve both social and political functions and are usually well attended by students and faculty alike. At Princeton, they have a year-end tournament to decide their best team, which could easily happen at Notre Dame. Oxford's Union Club is world renowned, with some of their best debaters traveling around the globe exhibiting their talents. The Union Club requires semi-formal dress, and their daily debates are a social center for the school.

There is no reason Notre Dame could not have a debating forum patterned after the other colleges. It would not require much on the part of the students except their attendance and willingness to cross-examine the debating teams. This would increase the knowledge of the student body concerning

current events because week by week they would be exposed to both sides of many different issues.

Who would organize it? I suggest that the College Democrats and College Republicans work together to start it. This would help both sides. Each side's opinion would be explained, and students who became interested in one of the sides of the issue might join one of the two clubs. In this arrangement everyone is helped. The students learn, they become more politically active, and the two political clubs create an outlet and recruit more members.

Nothing is stopping it except people's willingness to become a little more politically active. I am not suggesting protesting, just debate and current events education and the desire to make a small but important difference.

Terence Coyne is a sophomore in the College of Arts and Letters.

LETTERS

Student emergency conduct commended

Dear Editor:

The events of the past few weeks have brought new meaning to the term "Notre Dame family." Just as a traditional family comes together to support each other during times of need, many members of the Notre Dame community responded to our recent measles emergency. In a very short period of time and under very intense circumstances students, staff and clergy gave their time to make the program successful.

We want to thank the stu-

dents for their cooperation, patience and understanding as they responded to the directive to receive an immunization. On numerous occasions, the representatives from the Public Health Department commented on the exceptionally pleasant and cooperative attitude of the students.

We also want to acknowledge the contribution of the numerous students and staff members who volunteered their time to work at the various locations around campus where the immunizations were offered. It

took approximately 30 volunteers each day—in addition to the staff of the Public Health Department and University Health Services—to provide the service.

Hopefully, we have stopped the spread of measles on our campus. If so, it will be due to the outstanding response of the entire Notre Dame community. Thank you.

Carol Seager
Director
University Health Services
Sept. 25, 1989

DOONESBURY

QUOTE OF THE DAY

'Security is the priceless product of freedom.'

B. E. Hutchinson
(1852-1933)

LETTERS

'Last Temptation' hits Snite, stirs controversy

Film critics show insecurity

Dear Editor:

Picture this scenario: copies of such literary masterpieces as Chaucer's "Canterbury Tales" and Machiavelli's "The Prince" are burned in public after the Church condemned them. That mindset ended five hundred years ago, right? Wrong! The same anti-intellectual train of thought is alive and well today, as has been shown by the reaction to the movie "The Last Temptation of Christ."

It appears that opponents of the movie concentrate their criticism in their claim that the movie is full of slanderous lies about Jesus. Thus, they think it should not be shown anywhere, let alone our campus! However, this movie is only the interpretation of one individual who chose to portray Jesus as more human than previous interpretations. Clearly, the stories in the Gospels leave many questions unanswered concerning Jesus' personality.

This movie offers an alternative interpretation, one to

which I had arrived before I had ever heard of the book or movie. Thus, we should question the probability of this interpretation's veracity, not condemn it outright as incorrect.

To paraphrase Plato, "The unquestioned faith is not worth believing." Clearly, it is the responsibility of every rational human being to question what he or she believes in. To do otherwise is to ignore what separates men from herds of sheep. In slandering "The Last Temptation of Christ" and urging people not to see it, the critics of the movie have shown their fear and insecurity concerning their own faith. But of far greater importance, they have perpetuated an anti-intellectual mindset which has even more far reaching implications than the challenge to one's beliefs.

Daniel Fahey
Off-campus
Sept. 25, 1989

'Public Promotion of blasphemy' must not be tolerated

Dear Editor:

By any coherent criteria, "The Last Temptation of Christ" is a blasphemous film, as demonstrated by the quotations from the script which were included in Professor Edward J. Murphy's column in The Observer (Sept. 25). The public showing of this film on September 29 and 30 is not for examination by a class in the context of a course. It therefore cannot be justified as an exercise of academic freedom. Rather, it is more in the nature of a challenge, an open affront to the divine founder of the Christian religion and to those who claim to believe in Him.

If our Christianity is merely cultural, the public showing of this film will be "no big deal." An agnostic pluralism will be the highest value, one casualty of which will be our ability to respond to calculated insult. Even in that pluralism, however, some insults against ethnic and racial groups will not be tolerated. And properly so. But religious beliefs are not accorded similar protection. In various elements of the media, it is open season on Christian beliefs. The Christian can re-

spond strongly to disparagement of his beliefs only at the price of being regarded as an extremist and forfeiting "respectability." For the cultural Christian, this can be an effective deterrent.

On the other hand, if we are more than cultural Christians, we will respond, peacefully and fairly but forthrightly, to the calculated insult offered by this film to the divine person, Christ, who is God and our Redeemer. If we really believe that Christ is who He claims to be, we ought to be loyal enough to respond to this insult with on-site witness and prayer in reparation for the blasphemy directed at Him.

Priests of the Congregation of Holy Cross hold several of the top administrative positions at Notre Dame, and they are six of the twelve Fellows of the University. If they acquiesce in the showing of this film, they will confirm their own comparative passivity. One could hardly imagine their predecessors in Holy Cross sitting still for such a public exhibition of blasphemy at the University dedicated to the Mother of God.

I have read the script of "The Last Temptation of Christ". Its intellectual content can be described most favorably as moronic. Its public exhibition can be justified neither on academic nor any other grounds. It should be cancelled by the department or the administration. If it is not cancelled, one could

be justified, unfortunately, in concluding that we are in the presence of anatomical marvels, a communications department without brains and an administration without guts.

It would be appropriate for those who object to this public promotion of blasphemy on this campus to join in peaceful and

dignified protest, including prayer in reparation, outside the Snite Museum before and during the showings.

Charles E. Rice
Professor of Law
Notre Dame Law School
Sept. 21, 1989

Viewers must form their own opinions

Dear Editor:

Despite Edward Murphy's opinions in his column (The Observer, Sept. 25), I salute the Department of Communications and Theatre as well as the Snite Museum of Art for having the guts to show the film "The Last Temptation of Christ." I also thank the University for allowing them to do so, especially since the movie has been the topic of intense criticism by religious fanatics such as Professor Murphy.

Correct me if I'm wrong, but it seems to me that Professor Murphy is trying to pressure the University into not allowing this movie to be shown on campus, or at least he would like to if he could. It is obvious

that he doesn't like the movie, and that is his prerogative. However, those of us who are open-minded would like to form our own opinions on matters such as these and are shocked that he would try to keep us from doing so.

Although he might not think so, the students here are not infants in need of being sheltered, but mature adults capable of discerning fact from fiction and personal interpretation from truth. We do not need Professor Murphy or anyone else to censor what we read, hear, or see. I'm sure that the people of the surrounding community felt the same way when he protested at their theaters.

Ken Hamer
Fisher Hall
Sept. 25, 1989

Women's Alliance strives to eliminate old stereotypes

Dear Editor:

Today I saw a wonderful bumper-sticker: "A mind is like a parachute: It only works when it is open." I could not help but smile and reflect on such an ideal sentiment.

The University of Notre Dame dedicated the 1988-1989 school year as the "Year of Cultural Diversity." As a result, programs and commissions were created in an effort to enrich our understanding of other cultures and backgrounds. The purpose of these commissions, programs, and speakers was to increase awareness and education, for it is only through education that stereotypes are eliminated and replaced with fact.

With this assertion in mind, allow me to present my quandary: If we are able to declare a year for greater under-

standing of diversity, then why is it that we, as the women of Saint Mary's and Notre Dame are so unwilling to open our minds to one another and replace stereotypes with fact?

We are all educated people, although we apparently fall victim to sporadic bursts of ignorance. Our education has taught us that individuals are created equal, regardless of skin color, weight, and financial status. Yet, it would seem that our ignorance, which is perpetuated by unsubstantiated stereotypes, confines our minds.

Subsequently, we cannot, and will not accept the possible similarities and equalities which women in a community share. It is about time that the women of Saint Mary's and Notre Dame stop wasting en-

ergy defining our differences, and begin concentrating on the multitude of similarities.

This is a challenge to the women of Saint Mary's and Notre Dame to have enough courage to open not only their minds, but their hearts. We are all unique individuals, unde-

serving of any demoralizing stereotypes.

As Women's Alliance Commissioners of LeMans Hall at Saint Mary's College, we speak for all of the women on the Hall Council (and many more), when we urge others to get involved! We urge anyone who is exhausted

with the ignorant stereotypes which stand between the unity of the women at Saint Mary's and Notre Dame, to please contact us!

Without input and assistance from other representatives of Notre Dame women's dorms, our efforts will be futile. We would like to take active steps to better the relations between the women on both campuses.

Please, if you are interested, contact us! Call us directly, or call the LeMans Hall front desk and leave a message. We would hate to see these parachutes, that are our minds, fail to open.

Megan Welter
Shannon Blair
Women's Alliance
LeMans Hall
Sept. 27, 1989

BIZARRE LOVE SQUARE

DAN RUSSELL
accent writer

After critically acclaimed debuts in major cities across America, the film *sex, lies, and videotape* finally made its way to South Bend, opening last Friday at the General Cinema at University Park East.

Written and directed by newcomer Steven Soderbergh, the film tells the story of four people whose lives become overwhelmed by the sexual misdeeds surrounding them. It features some of the best writing and acting in any movie this year.

Frustrated with his wife's lack of sexual enthusiasm, John Milani (Peter Gallagher) begins an affair with her sister, Cynthia (Laura San Giacomo). Ann (Andie Macdowell), his wife, is receiving therapy for her problem.

Now, enter Graham (James Spader), an old friend of John from high school. Graham has spent the past nine years of his life roaming the country to videotape interviews with women about the sexual aspects of their lives. These tapes, as well as daily masturbation, serve as an attempt to eliminate his need for female companionship because of the pain he continues to endure through the loss of a high school love.

Ann and Graham become close friends and grow to know

each other's problems well while the physical relationship of John and Cynthia continues. Conflict occurs when Ann discovers her husband's affair and responds by having Graham interview her. Indeed, it is during this interview that they discover that the solution to their problems can only be reached through the unique love they have for each other. Intuition should tell you the rest of the story.

The use of videotape is employed very originally and effectively throughout the film. In the movie's most powerful moment, John watches the taped interview of his wife. Throughout the scene, the camera alternates between videotaped footage and normal cinematic film, so the audience experiences both the drama between Graham and Ann and the reactions of John as he watches the videotaped scene.

The film captivates by focusing on sex and relationships. Only five sets are used throughout the entire movie. The setting is never known. Its focus is not on action or plot or setting, but rather on what these people have to say to one another. This is a film based on dialogue and the human feelings it portrays. Creating this type of film is risk for a film maker, but it has resulted in such innovative pieces as *The Breakfast Club*, *The Big Chill*, and now, *sex, lies, and videotape*.

Andie MacDowell is one of the stars in newcomer Steve Soderbergh's first feature-length film, 'sex, lies, and videotape.'

Particularly fine performances are turned in by James Spader and Andie Macdowell. They create a conflicting and yet beautiful relationship as a man trying to live without sex and a woman trying to live with it.

sex, lies, and videotape is provocative and honest in its dealings with sex and relationships. This is a movie you'll find yourself talking about beyond the car ride home. It is a movie you should see when you're in the mood for more than entertainment.

Left to right: Peter Gallagher (John), Laura San Giacomo (Cynthia), Andie MacDowell (Ann), and James Spader (Graham).

Is this a joke?

I was at a party the other night. I mean, this IS still the beginning of the year, sort of. Everyone's still excited to renew old friendships, to see people we haven't seen since, well, last night's party, and to have stimulating intellectual conversations, like this one I happened to overhear:

Girl: Hey, how ya doing?

Boy: Not much.

Girl: That's great!

Boy: So, how are your classes?

Girl: I don't have them anymore. I bought contacts.

And so on. I thought this was the way it was supposed to be, didn't you? So you can ima-

gine what a shock it was for me when my professors, whose function I thought was supposed to mirror bed-time story tellers, revealed to me that they actually expect me to produce a measurable quantity of WORK. Not only that, but they expect me to complete it within the boundaries of a specific time-frame, THEIR time-frame.

Naturally, I thought they were kidding. But I have been hearing that professors are beginning to collect homework and that some are even resorting to the QUIZ, Questions Under the Influence of Zoonoses (look it up). So, as a service to the readers, I have decided to teach

DAN FONTANA

Guest Columnist

you how to b.s. your way through just about any question. In the interest of good journalism, I have chosen to use actual questions from actual Notre Dame quizzes. So sit up straight, and pay attention.

My first question is from my freshman year theology class. I think I got a "C" in this one, but who can remember that long ago?

"Write your name and favorite color on a sheet of paper, and hand it in."

Now, this is a rather progressive kind of unannounced quiz meant to punish the people who didn't bother to come to class. Therefore, this is obviously the hardest kind of quiz because you actually have to randomly BE IN CLASS to pass it. So, here's my advice: GO TO CLASS, STUPID!!! Come on, any prof who would give a quiz this dumb must have the intellect of a crawfish. Imagine all the sleep you can catch up on in this class. You'll never get any sleep if you stay back in the dorm anyway, not with all that's happening on Days of Our Lives.

My second question comes from Phil 286, Business and Ethics. I took it last year and got a "B." (I was screwed, I tell

you.)

"Briefly, what does it mean to treat a person only as a means and not also as an end?"

Well, if you were really smart, you could say something about this being against Kant's second formulation of the Categorical Imperative. But this would mean you have read the book, and we all know you don't have time to read the book because you're trying to build a National Championship team here. And the A.P. simply does not vote on which school's student body can recite the most Kant. So, naturally, you have to be a little creative in extremely sloppy handwriting.

This, by the way, is a good time to mention to the prof what a great speaker he is, and that the time he accidentally dropped his wallet on the floor and the picture of his family fell out, you happened to notice what a beautiful family he has and that he should be very proud and that you hope he is able to find enough time to spend with them because, after all, they're only young once. After this, he's really beginning to feel guilty and will forget grading the tests to play Teenage Mutant Ninja Turtles with the little ones. You are now free to fill in the remaining space with just about anything you want. Have some fun. You've earned it.

My third and last question comes from MARK 231, Princi-

ples of Marketing, which I took during the summer and got an "A" in. (I swear, really, I did.)

"You produce a product which is small, inexpensive, has very little weight, will not perish, and is not necessary to the consumer. Describe the Utilities and best Distribution Channel involved in getting your product to the customer."

Now, what you have to keep in mind here — I mean NEVER forget — is that this is a BUSINESS class. There are ALWAYS two ways to answer a question in a business class: 1. Give the correct answer. The prof's probably been trying to find out what it is for years now and giving it will really impress him. 2. Discuss GOLF and it's APPAREL. If you want an "A," use method number two. Something like, "I wanted to read the book, but I had to fit in 36 before the pro-shop closed. Have you seen the new Titleist Collection for Fall '89? They've really done some bold new things with Neon Currency Green!" And for Extra Credit, you can always throw in the bit about how disappointed you are that the vest has fallen by the Business-Fashion Wayside.

So that's it. Pretty easy, huh? I bet you feel pretty silly having spent all that time studying over the course of your college life. Enjoy the extra time. But before I go, I have a question for all of you business majors. I turned 21 over the weekend and am wondering if I can get a

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 3 p.m. at the Saint Mary's office, Haggar College Center. Deadline for next day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces

NOTICES

PANDORA'S BOOKS 808 howard 3 blks. from ND campus 233-2342 \$\$\$ FOR YOUR BOOKS WE BUY AND SELL USED TEXTBOOKS !!!!!!!!!!!!!!!

TYPING JACKIE BOGGS 684-8793

LEGAL SECRETARY WILL DO TYPING/WORD PROCESSING. PICK UP & DELIVERY AVAILABLE. CALL 255-1726.

Have you figured out...

...how you're going to do it?

Huh? Have you? Any ideas?

RUMMAGE SALE !!

SATURDAY SEPT. 30: 9am-3pm

FIRST UNITARIAN CHURCH 101 E. NORTSHORE DRIVE (INTERSECTION OF MICHIGAN) something for everyone...

TYPING AVAILABLE. 287-4082.

This Friday Anti-Apartheid Network vigil at 12:15 p.m. Every Friday Anti-Apartheid Network vigils at 12:15 p.m.

Admim. building

Private Math Tuition Call 271-9971 after 6 PM

National White Male Engineer Society Meeting! Tonight!

PITTSBURGH RESIDENTS: DO YOU MISS SEEING HILLS OR YOUR MOTHER OR FRIENDS? I'M GOING THERE THIS WEEKEND. LEAVE 9/29 RETURN 10/1 CALL 287-4546

LOST/FOUND

LOST: GOLD CLADDAGH RING OUTSIDE O'SHAG. DIAMOND STONE REWARD OFFERED. PLEASE CALL X2670 OR 277-9281 IF FOUND.

LOST: MINOLTA FREEDOM ZOOM 90 CAMARA. LAST SEEN IN MAIN CIRCLE. NOT INSURED, NOT PAID FOR. VERY, VERY VALUABLE!!! CALL PETE AT #1863 ANYTIME! \$100.00 REWARD.

FOUND: Casio calculator on 9/26 5pm at C1 parking lot. Call Tony @ 272-4223

LOST: 2 KEYS IN OR AROUND FARLEY OR NORTH DINING HALL. PLEASE CALL JENNIFER X4253. IF YOU FOUND THEM. THANKS!

R U honest, or ? lost pr. black Vuarnets at LaFortune's auto bank teller, 9/11. Please call X4043 or leave w/ Carroll Hall rector.

HELP!!! Levi's Jean Jacket with all my ID lost Sat. night. Probably in Alumni somewhere. x4777.

LOST: GOLD ROPE BRACELET EXTREME SENTIMENTAL VALUE CALL LISA AT X4916

LOST: SILVER PIN IN MOON SHAPE-SENT. VALUE. REWARD. please call 2770 or send to 311 Walsh.

WANTED

Need a babysitter in my home for two children 6 and 3 years old (noon-5:30 daily M-F). References required, please call 255-3869 after 5:30.

HELP!!! I NEED 1-2 USC GA'S FOR A CA LAWYER!! CALL x2529

TICKETS

Travel Tour Operator needs tickets for all N.D. games - home and away, especially MSU, USC and Miami. Premium price paid. Immediate case available. Will trade for all major sporting events including Final 4, Indy 500 and bowl game, etc. Will also buy season tickets. Please call Dave at 1-800-828-8955 today.

Help, the whole family is coming for USC, so we need lots of tickets. Willing to pay big bucks. Call John or Erich at x1622.

Desperate! Will give my first born or any \$ for 2 USC GAs Chris B #1484

H.....E.....L.....P NEED 2-4 GA'S (TOGETHER) FOR ANY GAME. WILL PAY BIG MOOLAH (\$\$). PLEASE CALL JEFF 277-3998.

HELP, THE WHOLE FAMILY IS COMING FOR USC, SO WE NEED LOTS OF TICKETS. WILLING TO PAY BIG BUCKS. CALL JOHN OR ERIK AT 1622

I NEED 6 PITT TICKETS CALL 277-9281 OR X2760. WILL PAY \$\$\$\$\$\$\$\$

Need two SMU tix please call 284-4930!!!!!!!!!!!!

NEED SEVERAL PITT GA'S PLEASE!! #2819

I NEED HELP. 3 GA and 2 Student tickets needed for the USC game. Call John at 2005 if you can help.

NEED TICKETS FOR ALL N.D. GAMES. 272-9772 AFTER - P.M.

TICKETS WANTED: 4 SO. CAL. (318) 942-9771, (W); (318) 942-7164, (H). CALL COLLECT.

Need many MIAMI tix. \$ \$ \$ \$ Barry 289-8417.

WANT TO TRADE (2) PURDUE OR (2) AF FOR PENN STATE, USC OR PITT TICKETS. 717-339-3901.

NEED 4 NAVY GAs X3500-WATTS

NEED FOUR GA's TO NAVY!!!!!! PLEASE CALL KARIN x1321!!!

NEED 2 SMU TICKETS-GA'S PLEASE CALL 277-9281 \$

I need USC GA's. Will beat best offer. Ann x2830

NEED GA TIX FOR ANY HOME GAMES. CALL MATT 272-3491.

Alumni need USC tix. Will pay big lawyer bucks !! Call Sam at (201) 334-3804 \$

Need SMU and NAVY GA's: Call Jim at 287-9854 \$

I NEED 2 MIAMI GA'S and 1 SMU GA CALL KRISTEN AT X2735

have two GA's for SMU and PITT need 3 USC -- ANNE 2670

NEED 2 SMU GA'S BADLY! Call Krista X1618

I need many tickets for the Navy game. Please call Colin at x1930.

I'll buy any tickets for any home game, or Miami. call JEFF at 239-3714, leave a message. Thanks.

PURDUE tickets needed. call Will 4048

SO. CAL-NEED 6 TIC'S HAVE 2 PITT. NAVY, SO. METH WILL TRADE CALL 215-642-2765

PURDUE tix,pair, FOR SALE Dave (201) 729-9172, Evenings, Eastern Time

I need 4 Navy tickets-2std. &2G.A. Please call Sean H. at X4327.

NEED 2 PITT GA'S CALL KEVIN X1247

NEED 4 PITT GA'S CALL TONY AT 234-1048

SELLING 4 PURDUE GA'S. CALL JIM AT 277-9198

BIG MONEY FOR USC TICKETS I NEED 10. STUDENT or GA Call FRANK 287-5320

WANTED: USC vs. ND TICKETS 24hr. answering service (213) 487- 4161 Home (213)422-2812

NEED 6 USC GA'S! PLEASE CALL x4933

T. needs ONE USC Ticket--bad. Call him before he kills himself over it at 1870.

I NEED, yes I need GA's for the USC game. Please sell me yours. Amy #2640. \$\$\$

WILL TRADE 2 NAVY GAs or 2 SMU GAs for 2 PITT GAs Call 277-0526 Evenings

I NEED LOTS OF USC STUD TIX!!! Call Hales at 3640

Need ride to Purdue. Lv. Fri., ret. Sat. Sean *2298

NEED GAS FOR PITT, NAVY & SMU \$\$\$ CALL TOM & MARTY X 3185

WANTED: 2 STD & 4 GA FOR USC GAME WILL TOP ANY OFFER BIG BUCKS \$\$\$ CALL BRIAN *1026 ANYTIME NO PRICE TOO HIGH !!!!!!!

NEED 3 USC TIX GA OR STUD \$ \$ CALL: 4272

HAVE 1 USC STUD NEED 2 SMU GA TRADE OR BUY Call Joe 2647

WILL TRADE 1 USC STUD. TIX FOR 1 PITT STUD TIX. CALL MIKE AT 277-5706

PITT TIX for sale x1295 or x1294

2 USC GA'S NEEDED. WILL PAY BIG \$\$. call S. MARK 277-6087

Help! We need 2 GAs and 2 Stud. tix for NAVY!! Call x1278

Need USC studs. Have \$ or a Pitt stud to trade. call x2107

PITT or USC GAs needed desparately. Please call Mike at #2288.

NEED SEVERAL PITT TIX PLEASE!! #2819

Save dad's job! Boss and family need 2-4 USC GA or stdnt tix. PLEASE call Pete at X1699-I'd like to stay at ND \$\$

I NEED 2 PITT GA'S (FOR MY PARENTS)!!! CALL CARYN 4830.

ELVIS IS DEAD and so am I if I can't find 3 GA tickets to the Pitt game. 317-743-7208.

Help! Need 3 GA tickets to Pitt game. 317-743-7208.

Need TIXX to any home football game.Big \$\$\$ Call John X1583

R.E.M. TICKETS Four 13th row, center tickets Best offer. Call 3590 or 3897

NEED 2 USC GAS AND 7 NAVY GAS!!!!!! CALL JULIE X3141!!!!!!

TOP \$ ALL HOME GA'S 312-920-9350

NEED GA TICKETS TO ANY HOME GAME-CALL 283-4618

I NEED PURDUE & ALL HOME GAME TIX 272-6306

I NEED 2 PITT GA's FOR MY PARENTS CALL SUE x2485

HELP HELP HELP I NEED 2 USC GA'S !!!!! I HAVE CASH !!! PLEASE CALL ALLISON AT 2128 !!!!!

Yo! Yo! Me and King Midas need GA's to:

U.S.C., PITT, NAVY,PSU

call SPANKY x4274

I NEED PURDUE TIX MIKE #4047

NEED PITT GA'S PLEASE!! BETH 3706

I have one extra So Cal ticket, will trade for one Pitt ticket.Call evening or leave message: (312) 784-8182

NEED up to 6 USC GAs. \$ no problem. Jim x1236

SELLING 4 PURDUE tix for FACE John #1665

I NEED FOOTBALL TIX WILLING TO PAY BIG BUCKS FOR ANY GAME PAT X4289

I need two GA tix for Pitt or Navy. Call Bill X2008.

NAVY thugs beat up my dog. Let my parents see the Irish stomp them. Need 2 GAs x1160

I NEED 'EM! 2 USC GA'S call Paula x4633

SMU and MIAMI GA'S TRADE FOR BLANK CHECK!!!!!! CALL JEFF AT 283-1504. \$

LOVIN' OR MONEY— That's what I'll give to get my family tix for USC!!! I need 3 GA's. CALL CRAZY JEN @ 2272!

WILL TRADE 2 PITT GA's FOR 2 USC GA's 2773097

Will trade two PITT GA's for 2 USC GA's; call Paul x3367

Need one USC student ticket; call Julie x4914

WILLING TO TRADE A PURDUE TICKET OR AN REM TICKET FOR USC STUD OR GA. CALL GINA X4853.

Call x4930 and repeat after me,"I'd love to sell you 2 USC GA's,Kathleen."

ANY PITT GAs? Please call Mary at x4822! Very negotiable on price.

ONE PITT AND ONE USC STUDENT TIX FOR SALE BEST OFFER BY THE 29TH CALL x3817

\$\$\$NEED USC GA & STUD TIX\$\$\$ \$\$\$ Please call Cheri x2605 \$\$\$

\$ I NEED 2 USC GA'S PLEASE CALL BETH X2722 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

Have 2 USC Std Tckts and \$\$ to trade for 4 NAVY GA's. Call 277-9869.

WANTED: 3 TICKETS ND V. USC. GRAD OR G; CALL COLLECT, 606-273-3164, 8PM-10PM.

2 PURDUE TIX FOR SALE X4853

NAVYNAVYNAVYNAVYNAVY I need 5 G.A.'s or anything you have together NAME YOUR PRICE!!!! Call Kyle #3775

LET'S MAKE A DEAL! Need 2 USC GA's. Will buy or deal with 2 SMU GA's. Call Diane X3477.

I need GAs to USC and PITT Call Dan at 271-9821

SNATBALL! \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ PITT. GA'S NEEDED CALL MARK OR CHRIS AT 271-8860 %%% %%% %%% %%% %%% %%% %%% %%%

FOR SALE 2 R.E.M. TICKETS 2ND ROW CENTER!!!! BEST OFFER , HURRY! 284-5020

PERSONALS

ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE: POOR CLARES, 1175 N. COUNTY RD. 300 W, KOKOMO, IN 46901.

Hi T.Bass!!!

Hi Jeff CP, Ag

MIAMI FLIGHTS * MIAMI FLIGHTS Round-trip airfares to Miami or Fort Lauderdale. Depart Nov. 22 from Midway (Chicago); return Nov. 27 to Midway (Chi.). \$239 for students, \$265 for others. Tix sold on first-come, first-serve basis, and are non-refundable. Anthony Travel 1-800-7DOMERS

Need Ride to Madison, WI. or LaCrosse, WI. for weekend of 9/29-10/1. Can leave Thursday or Friday, anytime. Call Bill, 271-8483.

Need Ride to Madison, WI. or LaCrosse, WI. for weekend of 9/29-10/1. Can leave Thursday or Friday, anytime. Call Bill, 271-8483.

If you're gay, lesbian, or bisexual, you are not alone. For someone to talk to, contact us. Gays & Lesbians at Notre Dame/ St. Mary's College P.O. Box 194 Notre Dame, IN 46556

Wish Maureen a Happy 22nd at 284-5334.

Happy 22nd MAZIE I Love You MUCHO!! Geno

HAPPY B-DAY LYNN ITS GREAT TO HAVE YOU HERE AT ND TO CELEBRATE IT WITH I HOPE YOU HAVE A GOOD DAY AND A GREAT YEAR LOVE MURPH, KEVIN,VER & CHEZ

Spend a day in CHICAGO. Ride the WINDY CITY SHUTTLE. \$10 round-trip bus fare. Tickets available at Information Desk, 1st Floor LaFortune.

VALUE CHECK COUPON BOOKS are available at the Information Desk, 1st Floor LaFortune.

To the lovely, Dark-haired woman in the dark blue sweater, tight jeans, low heels, and shades, who was sitting out between LaFortune and Stonehenge on Tuesday at around 1:15:

From across the lonely empty spaces, a cherished view: A remnant, a vision remembers the soft Summer dew And spirited flowery cool breezy feelings for you Please accept my humble rose of crystalline clear: I wish your feelings perchance to be for me as sincere All my love for a kind and gentle yes to me my dear.

The Lonely Cavalier

Cub fans are celebrating

Associated Press

CHICAGO (AP) — Cheering fans of the Chicago Cubs, the Midwest's lovable losers who have gone the longest of any team without reaching the World Series, crowded a downtown plaza Wednesday to urge the team to victory in the playoffs.

"When the Cubs started ... there were nay-sayers

and doubters and nattering nabobs of negativism," television sports personality Bruce Wolf shouted to the crowd. "But the true Cubs fans said, 'We can do it!'"

The Cubs clinched the National League East division with a 3-2 victory over the Montreal Expos Tuesday night. They remained in Canada to finish the series, but they were in the hearts of the 5,000 cheering fans at home.

SPORTS BRIEFS

Chuck Vogel of Keenan won the Interhall cross country run Wednesday afternoon with a time of 12:53. Stanford Dave Bergman finished second in 13:24 and Tony Stornetta took third in 13:29. Grace won the team competition with 159 points followed by Carroll with 138 and Morrissey with 134. The next run will be next Wednesday.

Cycling Club will hold regular rides at 4:15 p.m. Tuesdays and Thursdays.

ND-SMC synchronized swim club will practice Mondays and Wednesdays from 4:30 to 6:30 p.m. at Rockne Pool. Everyone is welcome.

Ski Club will hold an organizational meeting at 8 p.m. Tuesday, Oct. 3, in Room 188 Nieuwland to discuss team tryouts and the Christmas trip to Jackson Hole, Wyo. Call 2962 or 3662 for more information.

Mike Brennan University of Notre Dame's outside tackle was selected to receive the Toyota Leadership Award at Saturday's game between the Fighting Irish and Michigan State. The first-year graduate student is working towards his MBA degree.

Sports Briefs are accepted in writing at the Observer office from 9 a.m. until 4 p.m. Monday through Friday.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12:30 to 3 p.m. at the Saint Mary's office, Haggar College Center. Deadline for next day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

ND-SMC RIGHT TO LIFE

Professor Charles Rice of the Law School speaks on The Missouri Case.

Tonight, 7:00
Montgomery Theater, LaFortune

JUNIORS

Come to Bruno's on Eddy St. tonight from 7-9. All you can eat for \$4. Buses leave Main Circle at 7 pm.

ND FINANCE CLUB
FALL BREAK TRIP TO BOSTON
FINANCIAL DISTRICT, TRANSPOR
AND ROOM INCLUDED
CALL BRIAN X1010 OR 4732
FOR DETAILS

She was Choppin' Broc-o-lli!!!!!!

Happy Birthday to Bryce and his little brother!! We hope everyone joins us in wishing our favorite twins a happy birthday.
-the guys from 5c

Roni,

Go cross that line on your birthday — we know you will anyway!
Happy 19th!

Love,
The Quad

HAPPY 19th BIRTHDAY, JOELLE!
You're a one in a million friend.
Hope your b-day is awesome!
Love, Marge

Happy Birthday to my favorite trumpet player!!! I'll always be older than you though!!!
Love,
Your C.B.

Needed: Ride to Chicago (No. suburbs) 9-29 to 10-1. Will help pay for gas. PLEASE call Mike x4663.

St. Edward's Hall Players
Informational meeting for all interested in helping with the production of Noises Off.
Thursday, 7 pm, 321 St. Ed's

ADOPTION: Loving, professional couple in Midwest wishes to adopt newborn. We offer stable and happy home, financial security, welcoming extended family. PLEASE call collect 513-751-6711 after 6:30 pm weekdays, anytime weekends. Attorney involved.

Attention N.D. Students!

\$4.50 Haircuts

VITO'S BARBERSHOP
1523 Lincolnway West
233-4767

NANCY
I CAN'T WAIT TO BE
WITH YOU TOMORROW.
I MISS YOU!
TOM

FRESHMEN TRIP TO THE DUNES IS SUNDAY, OCTOBER 1st!!!! Buses leave Main Circle at 11:00. Lunch/ dinner provided. Tickets are \$3.00 but will go quick—pick them up at the Freshmen Yr. of Studies starting Wed, Sept. 27. Take a day off and meet some people in your class!!!

Kim K-Nice spinning! Now we know why you're the treasurer—the 91 CHEGS

IRISH MUSIC with
John Kennedy and Friends
Saturday Night at Club 23

Don't miss
THE FALL EVENT
Multicultural Fall
Festival

Get cultured in South Bend!
Multicultural Fall Festival
Oct 1 - 7

MULTICULTURAL
FALL
FESTIVAL
OCT 1-7

Lewis Hall sucks!

Troy and Dave
or
Dave and Troy
They will all be at
CLUB 23
Thurs. at 10:00

CLUB 23 Stop by for Amiable atmosphere, daily & weekly specials, pool table, English darts, and great company. 234-3541

MULTICULTURAL
FALL
FESTIVAL
OCT 1-7

FALL BREAK TRIP STILL A ?
FINANCE CLUB IS GOING TO
BOSTON. VISITING FIRMS
EXCITING TRIP.
CALL BRIAN X1010 OR 4732
FOR DETAILS

WHEN WAS THE LAST TIME YOU
WENT TO THE ZOO?
SENIOR CLASS IS GOING TO
POTAWATOMI ZOO
THIS FRIDAY ONLY \$2.00

SUB!!SUB!!SUB!!SUB!!SUB!!

SUB needs Dorm Reps!!!
Dorm Reps!!!
Dorm Reps!!!

Perks included— Come sign up
Second Floor LaFortune-
Receptionist's Desk by Fri.!!

SUB!!SUB!!SUB!!SUB!!SUB!!

FARLEY HALL!!!!
Get psyched for a Night on the Street! Saturday!!

SENIOR RAP UP GROUPS
SIGN UPS UNTIL OCT. 9 AT CSC

ADOPTION. Loving couple
dreaming of adopting white infant.
LET'S HELP EACH OTHER!
Legal/confidential. Expenses paid.
Call Lillian and Ed collect,
ANYTIME (212) 645-4344

No plans for OCT. BREAK?!! How about FLORIDA?? 3 FUN, FREE-SPIRITED GIRLS need driver (21 w/ credit card) and riders (any age). We rented a nice, spacious AEROSTAR mini-van and we're headed for Ocala, FLA. (near DAY-TONA, DISNEY, & TAMPA!). We'll take you and your buddies there for just \$65 ROUNDTRIP! Gee, WHAT A DEAL!! Leaving 10/20, returning 10/27...CALL TODAY!!! x3774 or x3745 or x3769

COMEDY NIGHT
Electric Zoot Suit
Thursday 9:30

Freshman Trip to the Dunes

Date: Sunday, October 1

Time: Buses leave main circle 11:00am
Return 6:30pm

Tickets: \$3.00 Can be picked up at the
Freshman Year of Studies

Lunch and dinner provided
Frisbee, volleyball, and more

Which college essential in this picture fits in your backpack?

Answer: All of the above including Zenith Data Systems' SupersPort 286

The Zenith SupersPort 286 battery-powered portable.

The sPort that goes everywhere you and your backpack go. And with all the power of a desktop.

As PC MAGAZINE, Oct '88 states: "The SupersPort 286 is an incredible machine." Or as in INFO WORLD, Oct '88 says: "It embodies a combination of speed, weight, size, and battery life that we've seen in no other laptop computer."

See for yourself where the SupersPort 286 can take you. Several portable models are available ranging in speed, hard drive capacity and price. Students, Faculty and Staff receive large discounts. Students, ask about our new loan program!

ZENITH data systems

The world's #1 selling PC compatibles.
Get the best for less.

SMC soccer downs Hope, gets upset by St. Joseph's

By COLLEEN KRENZER
Sports Writer

Saint Mary's soccer saw its undefeated streak come to an end last week, as the Belles posted a 1-2 record for the week.

The Belles headed to St. Joseph College last Monday, expecting a win. Instead of a victory, the Belles found themselves bringing home a 4-0 upset.

The team squeaked out a 1-0 victory at home against Hope College on Wednesday. Junior Trish Troester came through with the lone goal for Saint Mary's in a game that was much closer than the Belles thought it would be.

Saturday's game against the University of Wisconsin-Milwaukee was another close

match, only this time the Belles failed to come up with the victory. Saint Mary's defense held UWM to only one goal, but it was one goal too many, as the Belles offense was unable to produce, allowing UWM to come away with the 1-0 victory.

The Belles are looking to rebound this weekend with two big games at home. Marquette University comes to town on Saturday, hoping to avenge last year's 3-1 loss to Saint Mary's, Marquette's only loss of the season.

University of Michigan, although only a club team, defeated Notre Dame 3-0 earlier in the season and should be a formidable opponent, on Sunday at one o'clock.

Baseball

continued from page 16

Orioles 4, Brewers 0

Baltimore stayed one game behind Toronto as Mickey Tettleton hit a three-run homer and rookie Bob Milacki, 14-12, allowed five hits in 6 1-3 innings for his fifth consecutive victory.

Tettleton, in a 1-for-17 slump, hit his 26th home run in the fifth off Jerry Reuss, 9-9. Cal Ripken added an RBI single in the ninth.

Phillies 5, Mets 3

Just a few minutes after Keith Hernandez and Gary Carter said their goodbyes to the fans at Shea Stadium, Roger McDowell and Gregg Jefferies had something far less pleasant to say to each other.

In an emotional, brawl-marred home finale, the Mets lost to the Philadelphia Phillies 5-3 Wednesday night as McDowell and Jefferies fought in the ninth inning.

McDowell, who was traded by the Mets in June, relieved Jeff Parrett to face Jefferies with two outs in the ninth and got Jefferies to ground out to second to end the game.

As the out was being made, McDowell said something to Jefferies and the rookie charged the reliever and wrestled him to the ground. Players from both benches then ran out on the field and some punches were thrown before order was restored.

Cubs 7, Expos 2

Chicago, fresh off clinching the NL East title, kept its momentum going by beating Montreal despite hitting into a triple play for the second time this season.

Mike Bielecki, 18-7, pitched five innings and allowed five hits for the victory. Jeff Pico finished for his second second save, yielding five hits.

The Expos turned the sixth triple play in club history in the second inning when Domingo Ramos lined out to shortstop with runners at first and second.

The Cubs won their second NL East title on Tuesday night when they beat the Expos 4-3 in 10 innings.

Rookie Greg Smith and McClendon each drove in two runs for the Cubs.

Pirates 1, Cardinals 0

Doug Drabek pitched a four-hitter and Pittsburgh beat St. Louis for its 13th victory in 18

games against the Cardinals this season.

The Cardinals, who have lost their last six games against Pittsburgh, were eliminated from the National League East race on Tuesday.

Twins 6, White Sox 1

Mike Dyer, 4-7, pitched a four-hitter for the first complete game of his career, breaking his four-game losing streak. Dan Gladden had three hits, including a homer, and drove in three runs.

Shawn Hillegas, 7-11, gave up four runs and four hits in four-plus innings.

Indians 4, Mariners 1

Paul Zuellava drove in three runs and John Farrell, 9-14, scattered nine hits in his first victory since Aug. 31. Randy Johnson, 7-9, struck out 11 and allowed five hits in 7 1-3 innings.

Braves 5, Astros 4

Pinch-hitter Oddibe McDowell hit a home run leading off the ninth inning to lift Atlanta over Houston. McDowell hit the first pitch from reliever Jim Clancy, 7-14, over the right-field fence.

Mark Eichhorn, 5-5, pitched two innings for the victory and Mike Stanton worked the ninth for his seventh save.

Sobering Advice can save a life

Think Before You Drink
Before You Drive

L·S·A·Y·R·E·S

ATTENTION ND & ST. MARY'S STUDENTS
ESTABLISH CREDIT EARLY
AND SAVE 10% ON
YOUR FIRST PURCHASE

Come into the University Park Store on Saturday, September 30 between 3:00 and 7:00 p.m. or on Sunday, October 1 between noon and 6:00 p.m. to open your personal Ayres charge account. Our credit representatives will be located in the Men's Varsity Department near the mall entrance.

CHECK
CASHING
PRIVILEGES

\$ OFF
COUPONS

ADVANCED
NOTICE OF
SALES

INVITATIONS
TO PRIVATE
SHOPPING DAYS

NO ANNUAL FEE!

Lambert

continued from page 16

Turner led a balanced Irish attack with 18 kills, and Fiebelkorn followed with 13. Senior Kathy Cunningham continued her consistent play with 12 kills and a .391 hitting percentage. As a squad, Notre Dame had a .223 hitting percentage, compared to .135 for Purdue.

This type of effort might let Lambert find the fountain of youth, even if he just gained one more year to his life.

WANTED: USC vs. ND TICKETS

24hr. answering service
(213) 487-4161
Home (213) 422-2812

**YES
WE HAVE
STUDENT
AIR FARES!**

Shannon	\$215	Paris	225
Frankfurt	225	Madrid	235
Amsterdam	225		

Scheduled carriers! Book anytime! Above fare 1/2 round-trip from Chicago. Some restrictions apply. Call for more info. & FREE Student Travel Catalog.

Council Travel

29 E. Delaware Pl.
Chicago, IL 60611
312-951-0585

Spartans eyeing the Hurricanes

By STEVE MEGARGEE
Associate Sports Editor

After last weekend's 21-13 loss to top-ranked Notre Dame, Michigan State defensive back Harlon Barnett gave a little pep talk to his teammates.

"I just told them, 'Forget about this game. We're going to win the rest of them,'" Barnett said.

Bringing second-ranked Miami.

The Spartans will try to bring Hurricane season to an early finish Saturday at Spartan Stadium. Under the Erickson gang, coach Dennis and quarterback Craig, Miami has opened the year with a 51-3 win over Wisconsin, a 31-3 victory over Cal and a 38-7 triumph over Missouri.

"They're as well-rounded a team as you'd want," said Michigan State coach George Perles. "Their passing game and running game produce high draft choices every year, but what the coaches all know is that they play equally well on defense."

Miami's schedule is a lot like tapioca pudding. There are a few bumps here and there, but it's mostly one large helping of empty calories. Michigan State will provide the Hurricanes with their first test of the year.

Perles sees this game as another big test for his team heading into Big Ten competition. Michigan State has a history of starting slowly because of a tough non-conference schedule, then coming on strong in conference play.

"Somebody asked me after we played Miami (Ohio) if I'd learned anything," Perles said, referring to his team's 49-0 season-opening victory. "I took the question with a grain of salt but couldn't point out many things. After Notre Dame, we learned a lot about ourselves and our team - positive stuff that should help us this week."

Michigan State will be without star tailback Blake Ezor, injured with an articular sternum last weekend. Hyland Hickson, from Fort Lauderdale

(Fla.) Dillard High School (former MSU star) Lorenzo White's alma mater) gained 86 yards replacing Ezor last weekend.

"Hyland's very anxious to play, and I expect him to play well," said Perles. "Hyland has big thighs and does a pretty good job of hurdling people and running over people."

...

College Football

The game that attracts the most national attention this weekend may be Colorado's intersectional contest with Washington, and not because both teams are ranked in the Associated Press Top 25.

Colorado, undefeated and fifth in the nation, will be playing its first game since former quarterback Sal Aunese died following a lengthy battle with stomach cancer.

Washington coach Don James, whose 21st-ranked Huskies are coming off a 20-17 loss to No. 17 Arizona, is worried enough about Colorado's talent, let alone emotion.

"I've never seen a team that has more big plays in my life," said James. "In their three games, you look at their pass receiving, their rushing, their line - it's unbelievable."

...

Auburn fans have seen their national-championship dreams laid to rest the last two times the Tigers visited the University of Tennessee's Neyland Stadium.

In the 1985 "Tennessee Waltz," the Volunteers trashed a top-ranked Auburn team that featured eventual Heisman Trophy winner Bo Jackson. That band of Tigers never recovered, finishing 8-4 and out of the Top 20.

When Auburn returned in 1987, the Vols again surprised the Tigers with a tie. That game, along with a loss to Florida State and the infamous

Sugar Bowl tie with Syracuse, were the only blemishes on Auburn's record that year.

Led by Reggie Slack, perhaps the most underrated quarterback in the country, fourth-ranked Auburn makes another visit to Tennessee with national title aspirations this weekend.

...

Now that Oklahoma has gone on probation, Houston is taking the Sooners' place as the team that makes a habit of running up huge scores on extremely weak opponents.

With quarterback Andre Ware directing a run-and-shoot offense, the Cougars have opened this season with a 69-0 pasting of Nevada-Las Vegas and a 36-7 whipping of Arizona State.

Last season's 9-3 campaign included a 60-0 win over Louisiana Tech, an 82-28 waxing of Tulsa and a 66-15 annihilation of Texas.

The beat figures to go on this Saturday when the Cougars face the Temple Owls, who just might be the worst team in Division 1A football this year.

So far, Temple has lost 31-24 to Western Michigan, 43-3 to Syracuse, 42-3 to a struggling Penn State team and 23-0 to Virginia Tech.

Peltier named as finalist for Golden Spike Award

Special to The Observer

Dan Peltier, Notre Dame's all-time leading hitter, has been chosen as one of nine finalists for the 1989 Golden Spike Award, given annually to the nation's top amateur baseball player by the United States Baseball Federation.

A two-time Academic All-American, Peltier was a first-team All-America selection by Baseball America and the American Baseball Coaches Association. He hit .446 with 15 home runs and 93 runs batted in last season.

He finished his career as Notre Dame's all-time leader in batting, home runs, runs

batted in, doubles and total bases. Peltier is currently enrolled in the University and will receive his degree in May before joining the Texas Rangers.

The winner of the award will be announced on Thursday, Nov. 9, at the Downtown Athletic Club in New York City.

Other nominees are Scott Bryant of Texas, John Byington of Texas A&M, Alex Fernandez of Miami, Tom Goodwin of Fresno State, Ben McDonald of Louisiana State, Eric Wedge of Wichita State, Dan Wilson of Minnesota and Alan Zinter of Arizona.

MATH
101

A public service message from The Observer

Live at

O'LAUGHLIN AUDITORIUM

NATIONAL · TOURING · PRODUCTIONS

WEDNESDAY
October 18

Tickets on sale at the Saint Mary's Box Office, located in O'Laughlin Auditorium, Mon-Fri 9 a.m.-4 p.m.

SATURDAY
December 16

Saint Mary's College
NOTRE DAME INDIANA

MONDAY
January 29

FRIDAY
February 23

Tickets also available at Tracks (South Bend), Nightwinds (Niles), Super Sounds Record Connection, World Records (Elkhart) Visa/MasterCard orders by phone at 219/284-4626

Holtz

continued from page 16

"We play the run well, but we can't play the pass particularly well, so their strengths match up with what seem to be our biggest weaknesses."

Purdue has allowed an average of 229 passing yards and 143 rushing yards per game.

Think
of your
best friend.

Now,
think
of your
best friend
dead.

Don't drive drunk.

Reader's Digest

Notre Dame Communication and Theatre

CINEMA AT THE SNITE

THE LAST
TEMPTATION
OF CHRIST

FRIDAY 6:00, 9:00
SATURDAY 6:00, 9:00

TRAIL RIDES

TUESDAY through SUNDAY

10:00 AM- ?

(219) 778-4625

Horse Country of Galena

"The Country Club for Horses"

20 West to Fail Road (Hesston), turn right

4.2 miles turn right on 850 North.

LECTURE CIRCUIT

12 p.m. Brown Bag Lunch, Lecture: "The Peace Movement of the 1980's— A Personal Account," by David Cortright, Visiting Faculty Fellow of the Institute for International Peace Studies and former executive director of SANE (Committee for a SANE Nuclear Policy) and former co-director of SANE/FREEZE. Room 101 Law School. Sponsored by the Institute for International Peace Studies.

CAMPUS EVENTS

4:15 p.m. Ice Cream Sundae Social for Graduate Students. Library Lounge. Sponsored by Graduate Student Union Women's Resource Committee.

7 p.m. Presentation and reception for Chemistry and Bio-Chemistry, undergraduate and graduate students interested in discovering career opportunities wit Eli Lilly & Co. Alumni Room, Morris Inn. Sponsored by Career and Placement Services.

MENUS

Notre Dame

Roast Turkey
Meatless Baked Ziti
Reuben Sandwich

CROSSWORD

- ACROSS
- 1 Diagonal stripe between opposite corners of 17 Across

5 Composer Franz

10 Newts

14 Graceful tree

15 ——— citato

16 Inter ———

17 Display on an escutcheon

19 Depend (on)

20 Transported

21 Suites

23 Clergyman's sch.

25 Carrier

26 Chairperson

31 More crimson

34 Pathological condition: Suffix

35 Pariah

37 Ending for Taiwan or Annam

38 Spasms

39 Like a judge

40 Der ——— (Adenauer)

41 Botanist Gray

42 Kind of fly trap

43 Drew back in fear

44 Cured meat

46 Emphasizes

48 Statutory

50 Inning closer

51 Assesses proportionately

54 Lyndon's middle name

59 Record

60 Top to bottom division of 17 Across

62 Scraped by

63 Curtain fabric

64 Former coin of India

65 Decorate anew

66 Bandleader Skinnay

67 Alcoholic or nonalcoholic drink
- DOWN
- 1 Moderate blue

2 Harrow rival

3 Approach

4 Kind of bank

5 Stored hay, in a way

6 Ecol. agency

7 German gentleman

8 Visored helmet

9 Painting fixer

10 Merited

11 Iris in 17 Across

12 Ceramic flooring

13 Simon ———

18 Likeness: Comb. form

22 Brain passage

24 Casaba, for one

26 Fibrous plants

27 Mrs. Gorbachev

28 Having wavy lines, as 17 Across

29 Female rel.

30 Device representing one's personal name on 17 Across

32 A Lauder

33 Orchestra section

36 An Italian sauce

39 Tending to calm

40 Cries of contentment

42 Large star in Lyra

43 Bristles

45 Shipworm

47 Muscovite's wherewithal

49 Dud

51 Feather: Comb. form

52 Roué

53 Whirl

55 Muslim priest

56 Hawaiian goose

57 Sicilian city

58 South African town

61 Former ring king

ANSWER TO PREVIOUS PUZZLE

TAR	ALSO	PASSE
AXAR	REES	ALOHA
MIMI	INNS	PALES
PLUG	SIDE	BYSIDE
ASSORT	ITER	
	LEARN	GIBERS
ATSEA	OTTO	AREA
LITTLE	WHITE	LIES
ANET	JEER	SLEDS
REPOSE	CEASE	
	CCCL	DERAIL
SECRET	LOVE	INNO
PERON	OWES	NEAR
ELOPE	SNIT	ANNA
TYPES	ESNE	TEN

COMICS

CALVIN AND HOBBS

BILL WATTERSON

WILBUR AND WENDEL

JAY HOSLER

THE FAR SIDE

GARY LARSON

Tonight's Movie:

THE ACCIDENTAL TOURIST

in Cushing
Auditorium

8:00 and 10:15 PM

\$2.00

All students interested in joining the
SUB Publicity Commission

come to our meeting TONIGHT at 7:00 pm in the SUB office.

Lambert gets birthday gift as Irish upset Boilermakers

By GREG SCHECKENBACH
Sports Writer

Notre Dame volleyball coach Art Lambert got one heck of a birthday present Wednesday when his team defeated Purdue 8-15, 15-12, 15-6, 15-5 at the Joyce ACC.

The victory was the first ever for Lambert against the Boilermakers and also the first ever in Notre Dame volleyball history against the intrastate rival.

Ironically, it was a shorter player who stood tall for the Irish. Junior Tracy Shelton, who is only 5-foot-6, provided the spark for Notre Dame off the bench compiling 13 kills in three games. Her acrobatic style of play epitomized the Irish attack as they hustled to their third victory of the year against eight losses. Purdue dropped to 5-7.

In the first game, nothing would go right for the Irish. After the game was tied at five, Purdue rallied for seven straight points to grab a 12-5 lead. The Boilermaker's consistent style of outside attack crushed Notre Dame into submission. The Irish only managed eight points in the first game and Lambert could not have been pleased.

The only thing Purdue had to worry about was an Irish spurt. That is exactly what happened.

After Purdue jumped out to a 4-1 lead, Notre Dame stormed back to take a 6-4 advantage. The game then shuffled back and forth until the Irish eventually won 15-12 on a kill by Freshman Jessica Fiebelkorn.

The Fiebelkorn spot for Notre Dame was their lack of concentration on serves. They had 12 service errors by the end of the second game and 24 for the match. Other than that, the Irish

and Shelton could do no wrong as the Irish tied the Boilermakers one game apiece.

"After a slow start, we pulled together and started to focus in and concentrate," stated Shelton after the match. "It felt real good—I really wanted to do something for the team."

Notre Dame's aggressive style of play dominated the third and fourth games. Junior Amy White, who recently moved from setter to hitter, had a team-high 13 digs, most of which were of spectacular fashion.

At this point in the match, freshman Alicia Turner made her presence felt as she dominated the Purdue blockers with numerous spikes and throws. Turner and White combined for seven service aces.

Once again, the Irish utilized their middle attack as Fiebelkorn recorded

the game-winning and match-winning point.

"We really clicked together as a team," analyzed Turner. "There was a great effort from our seniors."

Taryn Collins, one of the two seniors, played an outstanding match with 58 assists and seven kills. Her middle settings to the likes of Fiebelkorn and Shelton gave the Irish momentum right up until the last point.

Collins is Notre Dame's all-time assist leader.

The Boilermakers were led by All-American candidate Debbie McDonald, who recorded 18 kills and a .432 hitting percentage, tops in the match. She also led Purdue with 11 digs.

Notre Dame won the war of kills 73-56 in what started out to be a Boilermaker slaughter. After the first game, the Irish never fell behind Purdue.

see Lambert/ page 13

Giants, Athletics clinch division championships

Associated Press

SAN DIEGO (AP) — Baseball moved closer to its all-Bay Area World Series on Wednesday as the Oakland Athletics and San Francisco Giants each clinched division titles.

Oakland won the American League West championship with a 5-0 shutout of the Texas Rangers.

The Giants lost to Los Angeles 1-0 but clinched the National League West crown when the Cincinnati Reds beat San Diego 2-1 in 13 innings to eliminate the Padres.

Oakland 5, Texas 0

The Oakland Athletics became the first repeat division champions since Kansas City in 1984-85 when they beat the Texas Rangers.

Mike Moore, 19-11, became Oakland's third 19-game winner by allowing one hit and no runs over seven innings. Rick Honeycutt followed Moore and got two outs. Gene Nelson then relieved and got four outs, completing the four-hitter.

Reds 2, Padres 1

Eric Davis doubled to score

Herm Winningham in the 13th inning as the Cincinnati Reds eliminated San Diego from playoff contention.

Winningham led off the 13th with a single off Calvin Schiraldi, 6-7, and then stole second. Two outs later, Davis doubled home Winningham from second for his 101st RBI.

Dodgers 1, Giants 0

The San Francisco Giants were swept for the first time this season, losing to Los Angeles, and then waited to hear from San Diego on Wednesday night.

The Giants needed a victory — or a Padre loss — to win the National League West, but Tim Lincecum pitched four-hitter to deny San Francisco a chance of doing it on their own for the third straight day.

Blue Jays 8, Tigers 1

Dave Stieb, 17-8, allowed four hits and struck out seven in 7 2-3 innings. Tom Henke finished for his 19th save. Doyle Alexander, 6-18, gave up three runs and seven hits in seven innings and walked five.

AP Photo

Oakland Athletic's Mark McGuire is a big reason that his club defended their American League West divisional crown. Also, the San Francisco Giants clinched the National West division title last night despite losing to the San Diego Padres. The Giants will square off against the Chicago Cubs for the National League pennant.

see baseball/ page 13

Holtz worried about ND's inside running game

Notre Dame's rushing attack has had the much-traveled Lou Holtz wishing he were coaching in the Great White North.

"What concerns me is most of our yards are coming on the perimeter," said the fourth-year Irish head coach. "I think we'd be a much better football team if we played in Canada with their wider fields. We haven't run the ball inside the way we have to with a degree of success."

Fullback Anthony Johnson, the main inside runner for the Irish, certainly isn't the cause of the problem. The tri-captain from South Bend is Notre Dame's second-leading rusher (behind Tony Rice) with 179 yards on 49 carries.

Holtz also says the offensive line is playing better than it did last year.

"I think it's a combination of two things," said Holtz. "We're not as physical a football team as we used to be. The offensive line is playing pretty well, but it's just not consistent, with everybody doing the right thing at the right time."

Senior Dean Brown agrees with that assessment of the line.

"It's just one person here, one person there, and that always kills us," said the 6-foot-3, 291-pound tackle. "The offensive line's a unit, and one person can kill us. That's what's happened when you look at the film from the past three weeks."

• • •

Steve Megargee

Football Notebook

Craig Hentrich has not taken long to leave his mark on the Notre Dame special teams.

Hentrich, a freshman from Alton, Ill., has been the only Irish placekicker to attempt a field goal so far this season. After three games, he's connected on two of five attempts (2-of-3 from within 50 yards) and is a perfect 8-of-8 on extra points.

Now it looks like Hentrich may be sharing the punting chores with Jim Sexton. Hentrich had a 33-yard punt in the second half of last weekend's win over Michigan State.

"He's been kicking very well in practice," said Holtz. "Jim Sexton has done a very good job for us, but Craig's a very talented individual."

• • •

Lou Holtz and Fred Akers are familiar rivals from their days together in the Southwest Conference. While the Boilermakers have struggled in Akers' first two years at Purdue, Holtz is confident that things will soon turn around.

"If anybody can build a program, Fred Akers

can," said Holtz. "Look at what he did at Wyoming and Texas. People tend to forget it because he lost the bowl games, but he had two teams that were 11-0 going into bowls."

Akers had a 10-13 record in two years at Wyoming, leading the Cowboys to an 8-4 record and Western Athletic Conference title in 1976. In 10 years at Texas, Akers' teams recorded a total mark of 86-31-2 and won two SWC titles. If the Longhorns had won the Cotton Bowl in 1978 (a 38-10 loss to Notre Dame) or 1984 (a 10-9 loss to Georgia), they would have been national champions.

Holtz has a 4-5 career record against Akers, going 2-5 at Arkansas and 2-0 at Notre Dame.

• • •

Purdue lost 38-9 to Washington in its last game. The Irish have outscored the Boilers 136-36 over the last three years.

Nonetheless, Holtz claims that Purdue's squad, which relies on its passing game and rushing defense, matches up well with Notre Dame.

"Washington couldn't run the ball particularly well against Purdue," said Holtz. "I don't care how many yards Washington got passing the ball; we can't pass very well. Miami (Ohio) had as much success running against Michigan State as they did Purdue."

see Holtz/ page 14