

ACCENT: Manilow: Big Fun

VIEWPOINT: Christian justice

Sun in South Bend ?

Partly sunny Monday morning, cloudy in the afternoon with a 30 percent chance of showers. High in the mid 60s. Becoming partly cloudy Monday night.

The Observer

VOL. XXII, NO. 35

MONDAY, OCTOBER 10, 1988

the independent newspaper serving Notre Dame and Saint Mary's

At least 200 have lost their lives in violence in Algeria

Associated Press

ALGIERS, Algeria-- Soldiers fired into crowds of demonstrators Sunday who refused to disperse, and police and hospital sources said at least 200 people had died in rioting over rising prices and a government austerity program.

Clashes between the army and demonstrators grew more violent late Saturday and early Sunday. Soldiers were ordered to shoot at protesters who did not disperse and fired repeatedly.

The government confirmed deaths among security forces.

The worst violence was reported in the southern and eastern suburbs of Algiers and in the western port city of Oran. Fighting also was reported in a dozen provincial centers.

In the capital, Algiers, army helicopters armed with rockets

flew low, apparently to discourage the formation of crowds.

The city was mostly calm. After midday prayers at the city's mosques, some people gathered and chanted, "Chadli Must Go!" a reference to President Chadli Bendjedid. They dispersed quickly when soldiers charged.

Hospital and police sources in various parts of the country providing fragmentary information said more than 200 people had been killed and several hundred injured in the past five days. The government has given no official death toll.

From the accounts of sources, as well as descriptions from citizens who witnessed clashes, it seemed likely the final death toll could be much higher than 200.

A 26-year-old government official, Aliouane Fadela, said she saw gendarmes in riot gear

"charging bystanders who were doing nothing, and then kick them once they were on the ground." The gendarmes are police under military control.

Authorities on Thursday imposed a state of emergency with overnight curfews and arrested more than 900 people for looting.

The official APS algerian news agency gave a list of reasons for the mounting unrest-- crop failure, the collapse of oil prices, the global economic crisis and Algeria's enormous population increase--from 9.4 million in 1954 to more than 23 million.

The unrest began about 10 days ago, when industrial workers staged strikes for higher wages. The government said it would not break with its austerity plan to raise wages,

see ALGERIA, page 7

Demonstration victim

AP Photo

A funeral procession for a 14-year-old boy was held this weekend in Santiago, Chile. The boy died from gunshot wounds from unidentified gunmen last Thursday during an anti-Pinochet protest. Demonstrations have been held almost daily since the government conceded defeat.

Lightning strikes Keenan

CINDY BRODERICK
News Staff

Residents of Keenan Hall received a jolt Sunday afternoon as a bolt of lightning struck an antenna on the roof, sending a surge of electricity through the antenna system. At least six television sets, a VCR and several telephones, answering machines and stereo components were destroyed.

At approximately 1:20 p.m., senior Bob Splude said he was watching television when "a loud bang startled me. It was the loudest noise I'd ever heard. Then I noticed that the cable splitter box had blown apart, and pieces were flying

all over the room. The TV didn't work anymore, and the stereo tuner didn't either." Splude estimated his damages at \$350.

According to Keenan Resident Assistant Dan Izzo, seniors and some juniors are allowed to hook their television sets up to the roof antenna. As a result, these students' electronic equipment received the full force of the lightning.

Senior Steve Traubert described the strike as "a flash outside and then a flash inside. A piece of plastic shot across the room from the back of the TV, and I could smell burnt plastic. I also couldn't hear for 20 minutes." Traubert said his

\$200 television was ruined.

Students will have to bear the replacement costs themselves, since DuLac states, "The University assumes no financial responsibility for damages to, or loss of, personal property of students."

Senior Jim Puente's \$500 television was also destroyed in what he described as "a loud explosion." The set was not covered by insurance.

In other rooms, television screens were magnetized, and computer modems were damaged. The power surge also left over \$900 of electronic equipment inoperable in one resident's room.

The Observer / Suzy Hernandez

Compulsive gamblers ?

Gambling fever spread rapidly Saturday evening at Angela Athletic Center, which served as a casino for Saint Mary's seniors and their fathers. The

casino night was one of many activities held for Senior Father-Daughter Weekend.

ND hosts delegation of Japanese teachers

By JOHN O'BRIEN
News Staff

Notre Dame played host to a delegation of 21 Japanese school teachers Friday as they completed their tour of the South Bend school system.

As part of a continuing teacher exchange program between the U.S. State Department and the Japanese Educational System, the delegation was hosted by the South Bend school system and WNDU and WSBT TV.

"We're attempting to internationalize our curriculum," said Al Large, director of media services for the South Bend school system. Large, along with four other teachers from South Bend, travelled to Japan earlier this summer.

The delegation of teachers toured six schools since their arrival on Tuesday. While they visited a series of schools ranging from elementary to college level, the Japanese were most impressed with the special education facilities at Edison Middle School.

According to Nan Tulchinsky, a member of this summer's U.S. delegation, the Japanese were "surprised to see special education students taught alongside non-handicapped children." In Japan, handicapped students

are placed in special schools outside the regular educational system, Tulchinsky said.

The Notre Dame-St. Mary's Neighborhood Study Help program also impressed the delegation. "They were particularly impressed with the fact that the students did not receive any pay for their help," said Johanna Leda, another member of the U.S. delegation.

The tour, led by the Japan Club, began with a conference with former Dean of Business Yusaku Furuhashi, who provided the teachers with a souvenir packet containing books and brochures about Notre Dame. Becky Clusserath, co-president of the Japan Club, explained, "It's a Japanese tradition to provide guests with gifts."

The delegation visited various spots on campus, including the LaFortune Student Center, the War Memorial and the Hesburgh Library. A lighter moment came as tour guide Tom Gasper attempted to explain the premise of "Touchdown Jesus" to the visitors.

Suzuki Keiya, a teacher at Kotobuki Elementary School, said, "Compared with Japanese schools, this campus is much more spacious. Students seem to enjoy this openness, and I like the atmosphere."

IN BRIEF

A Saint Mary's teacher died Friday after a long illness. Dorothy Manier, 58, taught Freshman English and a writing lab at both Saint Mary's College and Indiana University at South Bend for nearly 15 years. Four of Manier's seven children graduated from Notre Dame, and two are currently attending the University. The funeral will be at Sacred Heart Church today at 3:30 p.m., and interment will be at Cedar Grove Cemetery. -The Observer

Premature sextuplets were born Saturday to a 26-year-old woman at a Rome hospital, but one baby died Sunday and one was in guarded condition, doctors said. The other four infants were reported to be doing well. The four boys and two girls were born to Lucia Soma, who was reported in good condition. The babies, who were born two months premature, must survive at least 96 hours before they are considered out of danger, hospital representatives said. -Associated Press

OF INTEREST

All Juniors interested in being part of the JPW Executive Committee should apply in the Office of Student Activities, LaFortune, or call Chris Boron at 283-2905 for more information. Applications are due Friday, October 14. -The Observer

Junior Achievement needs teachers for its Business Basics Program. If you are interested in working with 5th and 6th graders teaching basic economics, please meet tonight at 7:00 p.m. in the LaFortune Lobby. Call Kevin O'Connell at 271-9311 for more information. -The Observer

Service/Learning Opportunity with handicapped adults in small L'Arche households during fall break in Toronto, Canada. Please call Angi at the CSC, 239-5293, for more information. -The Observer

Cream Your Favorite Lyonite will take place this Friday at 4 p.m. "Pies" may be purchased all this week for \$1 in the South Dining Hall. -The Observer

Seniors may sign up in the Class Office today for the Chicago Trip on Wednesday, Oct. 12. -The Observer

What kind of relationships we like to have and making choices and decisions about who we are will be the topic of discussion for a new Personal Growth Group at University Counseling. This new group will meet on Wednesdays from 3:30 to 5 p.m. beginning after fall break. Call 239-7336 to arrange a group screening. -The Observer

The History Club and Phi Alpha Theta Society are sponsoring a meeting concerning post-graduate opportunities for all history majors tonight in the Dooley Room of LaFortune from 7:30 to 8:30. -The Observer

The Investment Club will meet tonight at 7 in 220 Hayes-Healy. All new members are welcome to attend. -The Observer

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

The Observer

Design Editor	Lisa Tagman	Accent Designer	Typist	Will Zamer
Design Assistant	Ann Buff			Diana Bradley
Typesetter	Andy Schlidt	ND Day Editor		Diana Bradley
News Editor	Michelle Dall			Jennifer Richards
Copy Editor	Rachael Jarosh	SMC Day Editor		Liz Lobb
Sports Copy Editor	Theresa Kelly	Photographer		Don Ram
Viewpoint Copy Editor	Mike Truppa	Ads Designers		Molly Killen
Viewpoint Layout	Annette Rowland			Megan Keane
Accent Editor	Robert Sedlack			Patti Kase
Accent Copy Editor	Matt Murphy			MindyBreen

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

INSIDE COLUMN

Turning 21 is the key to freedom, independence

Mark Ridgeway

Senior Bar....A place that strikes desire in the hearts of many who have not yet come of age. For the first time, I was finally legal to enter this famed establishment, where alumni and graduating seniors reside. I found it to be a fascinating place-- not quite as populated as I expected, (then again there WAS an away game Saturday night), but definitely a place to which I will return in the near future.

My 21st birthday was one of those days in my life that I had looked forward to ever since I came to this university four years ago. Coming from a home in the state of Ohio, where the bar-entering age is 18, I have been able to enter bars with my friends back home for the last three years.

I enjoy it immensely, mainly for the conversation and togetherness that takes place there. Going to the bars with friends is like going to your favorite family gathering, only a little louder and far more crowded. The bar is always the place to meet new people and to be with all the old friends that you have not seen since high school.

But not being of age while being a Notre Dame senior can really put a damper on one's social life. While the majority of the graduating class is flocking to Senior Bar on Thursdays, Chi Chi's on Tuesdays and the other "hot spots" on other nights of the week, the "under-agers" are sitting in their rooms deciding which book to read or which re-run to watch on television. The on-campus parties (about the only comfort for those who are not yet legal) can be a lot of fun, but their size is limited. And because of Notre Dame alcohol policy, everyone attending one is in danger of being fined or, in some cases, even suspended.

Now that I have turned 21, I can go out to the bars with my friends at Notre Dame, get to know my fellow classmates and have an active social life like every student should.

This off-campus "bar scene" makes the Notre Dame social experience complete. Not only is the size of the "party" larger, but the atmosphere is far more relaxed. There are no fears or anxieties of being in violation of campus laws and regulations and possibly ruining a future career.

But the part I like most about this birthday is that, for once in my life, I feel like the world is finally treating me like an adult. Even though the bouncers will still want to see my ID and check me over, and even though my fellow peers will occasionally call me immature, I will

still live with the satisfaction that I am a legal adult.

Being 21 is having the ability to do what you want in society, with the laws of the state and one's own moral values as the only guidelines. These guidelines (especially the moral ones) should be well known and familiar to each graduate as he or she prepares to enter the real world of the work place.

Notre Dame has definitely been a major influence on me in this regard. Now that I have the freedom to choose what I want to drink, where I want to go out and what to do with the rest of my life, I have come to a realization.

The rules of this administration, which I may have griped about in the past, have been a key in understanding my responsibility to both myself and to society.

Although most graduates want to break most of the rules which they have lived under in the past four years, I have personally found that I will probably live my life in a very similar manner to what this university practices. But most importantly, I will do it by my own choice. I may have had one night of going wild and not caring, but I know that eventually it will be a thing of the past.

Happy Birthday
Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

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

FOUNDER'S DAY

OCTOBER 11

CUP & CIDER GIVE AWAY

12-3 IN FRONT OF HAGGAR (SPONSORED BY SMC STUDENT GOVERNMENT)

T-SHIRT SALE

OCT. 10-12 DINING HALL DINNER "Saint Mary's College, always imitated, never duplicated." \$5.00

STYLE SHOW

DINING HALL DURING DINNER SEE FORMER UNIFORMS ON TODAY'S STUDENTS.

CLUB TUESDAY

8:30-11 HAGGAR PARLOR ERIC KILBURN, ALL WELCOME FREE PERFORMANCE.

STUDENT ACTIVITIES BOARD SAINT MARY'S COLLEGE

Judicial Council plans J-Board revisions

By DANNIKA SIMPSON
Staff Reporter

Two representatives from Student Affairs met with the Judicial Council Thursday night to discuss a revision of the inner-hall Judicial Boards.

The council is comprised of four committees, including the inner-hall Judicial Boards, the Student Rights committee, the Judicial Review Board and the Publicity committee. The council refers students seeking legal advice at reasonable rates to South Bend attorneys, offers an off-campus housing booklet and publishes a student rights manual.

According to Artie Feles, coordinator of the Judicial Council, the main goal of the council is to revise the In Hall Judicial Boards, which hear the cases of students

accused of university rule violations.

Feles said the Judicial Boards were originally organized to "benefit the community." He said he would like to get the boards in each dorm to operate in a similar manner, but does not want them "to be exact duplicates" of each other.

Pat Doran, Assistant Director of Residence Life, said he would "like to see the Judicial Boards become viable entities in each hall."

According to members of the Judicial Council, many students do not know exactly what the Judicial Council does. Terry Squyres, a representative from Pasquerilla West Hall, suggested that the Publicity Committee inform students about the duties of both the Judicial Council and the Judicial Boards.

AP Photo

Space Shuttle returns

The space shuttle Discovery heads back to Kennedy Space Center in Florida atop a boeing 747 jumbo jet, five days after completing America's

first manned space mission since the 1986 Challenger tragedy.

Rise in crime ends 5 year decline

Associated Press

WASHINGTON-- Crime levels rose 1.8 percent last year, the government reported Sunday, ending a five-year decline the Reagan administration had attributed partly to vigorous law enforcement and tougher treatment of criminals.

People living in the West were the most likely to have been victims of crime last year, while residents in the Northeast were the least likely to be victimized, said the study by the Bureau of Justice Statistics.

Nationally, the number of personal and household crimes rose about 613,000 in 1987 to more than 34.7 million.

In 1986, the number of crimes hit the lowest level in the 15-

year history of the government's national crime survey, 34.1 million.

Even with the increase, crime levels last year were 16 percent lower than in 1981, the peak year with 41.5 million crimes committed, said Joseph Bessette, acting director of the bureau, a Justice Department agency.

Administration officials have suggested that the decline in crime was due to sterner law enforcement and a more cooperative public. Some academic experts analyzing the data have stressed that the size of the most crime-prone age group, those in their mid to late teens, has shrunk in the 1980s.

The crime-prone age group will continue to decline in size until the early 1990s, demographers say, when it is anticipated by many experts that crime levels will take a decisive turn upward once again.

Last year's slight crime increases probably suggest a greater concentration of low-income groups at the young age levels "where crime goes on," said Alfred Blumstein, dean of the school of urban and public affairs at Carnegie-Mellon Uni-

versity in Pittsburgh.

Last year, the number of personal crimes rose nearly 250,000 or 1.4 percent from 1986 to more than 19 million, with increases in all four categories of rape, robbery, theft and assault, which includes murder.

The amount of household crime rose by nearly 360,000 or 2.3 percent to 15.7 million, with increases in burglary, larceny and motor vehicle theft.

In 1987, the number of personal crimes per 1,000 people was 125 in the West, 101 in the Midwest, 91 in the South and 71 in the Northeast. The number of household crimes were 223 in the West, 166 in the Midwest, 179 in the South and 116 in the Northeast.

The West was the only region to show an increase in personal crime last year compared with 1986, up 8.6 percent. In the South it fell by 4.8 percent, while the Northeast and Midwest showed no significant change.

The national crime survey was compiled by questioning some 93,000 people last year in 46,000 homes.

COLLEGE FOOTBALL POLL

WIN
A GIANT 6-FOOT
MATEO'S SUB

Miami	at	NOTRE DAME
Eastern Mich.	at	BALL ST.
Alabama	at	TENNESSEE
Arkansas	at	TEXAS
Washington St.	at	ARIZONA
Rutgers	at	BOSTON COLL.
Michigan	at	IOWA
NC State	at	N. CAROLINA
Wake Forest	at	MARYLAND
Arizona St.	at	STANFORD

DIRECTIONS:

Simply circle the team you feel will win each of the 10 games. Contestant with the most correct games wins. In case of a tie, predict the final score of the Notre Dame game and Notre Dame's total yardage.

LUCKY "IRISH" TIE BREAKER

(Pick the scores for each team.)

score Miami at NOTRE DAME score
ND's Total Yardage: _____

TIE BREAKER RULES:

1. Total points of Notre Dame Game.
2. Notre Dame's score.
3. Notre Dame's total yardage.

To be eligible, each contestant must fill in date, name, address and phone number below.

Date _____

Name _____

Address _____

Phone _____

- Entries deadline: End of business hours Friday.
- One entry per visit.
- Check The Observer Mondays for new entry form.

Free Delivery 1636 N. Ironwood Dr. Help Wanted

27 I-C SUB

Rocco's Hair Styling

531 N. Michigan St.
Phone 233-4957

Student Union Board

Get Involved in the
World of Advertising
NOW

Create & Promote
multi-thousand dollar advertising campaigns
We need volunteers in the following areas:

- copy writing
- creative ideas/concepts
- ad design
- marketing
- promotional concepts
- artists
- ad layout
- account executives
- Distribution Manager

STUDENT UNION BOARD

No experience necessary.

Organizational Meeting TONIGHT 6:30 S.U.B. Office

These days, having an M.B.A. doesn't exactly put you in select company.

Time was, earning an MBA put you head and shoulders above the crowd. But in the push and shove of the current job picture, the opportunity to stand out isn't just anywhere. It's right here. At General Mills Restaurants, Inc. Where we recognize your accomplishments. And more importantly, help realize your potential.

By putting you in a position to make decisions. Assert your leadership. Have an impact. Not five years from now. But right from day one.

Contributing your marketing or finance savvy to our thriving Orlando-based billion dollar restaurant organization. There's The Olive Garden, fine Italian cuisine set amidst a natural garden setting.

York's, a unique self-service restaurant concept thriving in 100+ locations across 22 states. And of course, Red Lobster. Far and away the leader in satisfying America's growing appetite for seafood.

An eclectic group to be sure. But sharing in common one great opportunity for a few well chosen MBA graduates. So if you're interested in being more than just a face in the crowd, join us Wednesday, October 12th, at 8pm-10pm for our presentation and reception in the Alumni Room at the Morris Inn.

Or write to: MBA Employment, General Mills Restaurants, Inc., P.O. Box 593330, Orlando, FL 32859-3330.

 GENERAL MILLS RESTAURANTS, INC.

RED LOBSTER®

YORKS®

THE OLIVE GARDEN®

Economic crisis hits Yugoslavia

Associated Press

BELGRADE, Yugoslavia--Tens of thousands of demonstrators took to the streets Sunday, and students began a hunger strike to protest police violence and demand the ouster of Communist leaders.

Residents reported a heavy police presence and roadblocks around Titograd, the capital of the southern republic of Montenegro, 280 miles southwest of Belgrade. Club-wielding riot police broke up an overnight rally there against local Communist leaders early Saturday.

Three people were reported hospitalized in Niksic, 15 miles northwest of Titograd, where police fired tear gas Saturday to break up a crowd.

The state news agency Tanjug quoted local authorities as saying the situation in Niksic was "extremely serious" and said thousands of workers at a local steel mill put down their tools Sunday and marched to protest police actions.

The news agency said federal president Raif Dizdarevic would speak to the nation to address "the deteriorating crisis situation."

The presidency of Bosnia, another of Yugoslavia's six republics, issued a statement saying violent protests are "most seriously jeopardizing the integrity, constitutional order and security of the country," Tanjug said.

Quilt from above

Taken from the Washington monument, this photo shows the quilt memorializing AIDS victims.

Displayed on the Ellipse in Washington and open to the public, the quilt has attracted many visitors.

Poison gas tank is destroyed

Associated Press

NITRO, W.Va.-- More than 3,000 people left their homes Sunday while a hazardous waste crew blew up a corroded tank believed to hold up to 30 pounds of deadly hydrogen cyanide.

The 4-foot-long cylinder was abandoned at the site of the defunct Artel Chemical Co. plant, now a federal Superfund cleanup site, with 3,400 other drums and barrels of hazardous materials, many of them unidentified and most of them rusting.

As little as 50 milligrams-- a size less than one-sixth the average aspirin-- of the hydrogen cyanide can kill.

The explosion occurred at 1:54 p.m. and a fire started to burn off the tank's contents.

Environmental Protection Agency spokesman Harold Yates said that at 2:01 p.m. "no air readings indicated any hydrogen cyanide down wind."

EPA officials had not been certain of the tank's contents, so analysts will examine a videotape of the explosion to look for a telltale purplish corona, an indication of the presence of hydrogen cyanide, surrounding the main body of the flame, Yates said.

He said the fire would have to be out and the wreckage of the cylinder would have to be inspected before anyone would be allowed back into the evacuated area.

Ambulances arrived shortly after dawn to begin taking the elderly and handicapped to evacuation centers, but city

buses from nearby Charleston that rolled through the town were relatively empty as most people chose to go to relatives' homes and local shopping malls.

"This is going to be the best thing that's happened for the Charleston Town Center and the Huntington Mall. These people are going shopping," Nitro Mayor Don Karnes said.

Just before police sealed off the town, Karnes toured the city to make sure everyone had left the evacuation area.

"There's three or four people in there that looked like they were staying. We don't think there's many," Karnes said.

Wind socks pointed northeasterly toward the more heavily industrialized area of Nitro. The wind was estimated at 10 to 15 mph.

First AIDS victim dies in USSR

Associated Press

MOSCOW-- The Soviet Union on Sunday reported its first AIDS death, that of a pregnant prostitute from Leningrad, and authorities may publish her photograph to alert her sexual partners.

The 29-year-old woman died Sept. 5 of pneumonia following a 26-pound weight loss, chronic tonsillitis and bronchitis and a serious decline in the count of her immune system's T-cells, the labor newspaper Trud reported.

All are common symptoms of acquired immune deficiency syndrome, and the newspaper noted that epidemiologists were incensed that the woman's doctors failed to diagnose AIDS before she died.

They are now trying to locate the victim's sexual partners to determine who else might be infected with the disease, and authorities are considering publishing the woman's photograph to alert her partners, Trud said.

She was registered as a night school student and as a worker at a factory, but police said she earned her living as a prostitute for foreigners.

Soviet officials say they have identified 83 AIDS carriers but only one person who has developed the deadly disease. However, they say other cases may have been diagnosed incorrectly.

High tuition means high quality

Associated Press

NEW YORK-- Fewer than six out of 10 young people say they have saved for college, and nearly 50 percent said tuition costs prevent many from seeking a higher education, according to a poll released Sunday.

In addition, more than one out of three teen-agers and young adults questioned in a survey commissioned by the Council for Advancement and Support of Education believe the most expensive colleges offer the best education.

The poll, aimed at measuring student awareness of college issues, was based on telephone interviews of 1,001 people age 13 to 21 from Aug. 24 to Sept. 7. It was released as part of National Higher Education Week, which began Sunday. The poll, conducted by the Gallup Organization, had a margin of sampling error of plus or minus 3 percentage points.

Thirty-eight percent agreed that "the higher the tuition costs of a college, the better the quality of education a student will receive." Among pre-college-age students, the figures were higher: 53 percent of 13- to 15-year-olds agreed with the statement; 41 percent of 16- and 17-year-olds surveyed did. But only 27 percent of current college students and graduates felt that way.

THE FEELIES

ONLY LIFE

You saw them in *SOMETHING WILD*, heard them in *MARRIED TO THE MOB*, and now Haledon, N.J.'s enigmatic Feelies are bringing their subdued, celebratory sound to your town. Do the right thing.

Produced by Steve Rinkoff, Bill Million & Glen Mercer

PAUL KELLY & THE MESSENGERS

UNDER THE SUN

Paul Kelly writes timeless story songs with an eye for detail and an ear for the indelible hook. Catch this literate, loud, and quite brilliant *Down Under* band on tour with the Smithereens.

Produced by Alan Thorne and Paul Kelly

SOUL ASYLUM

HANG TIME

Guitar-driven fury and visionary songs are just two reasons why Soul Asylum lands at the top of so many "bands to watch" lists. Their new album, *HANG TIME*, and their live show are two reasons why you should continue to get up in the morning.

Produced by Lenny Kaye and Ed Stasium

SEE Paul Kelly

LIVE AT University of Notre Dame
October 12th

Just what every college student needs: A roommate that cooks.

Introducing the new B.M.O.C.—the biggest Macintosh on campus:

The Macintosh[®] II computer. It's the perfect roommate for power hungry students who do high speed 'computing, video processing, engineering or graphic design.

Made with an open configuration that allows for special purpose boards, the Mac[®] II is the fastest, best performing Macintosh

ever built. Yet with all its sophistication, it still has the same point-and-click simplicity that Macintosh has become famous for.

Which means, of course, the Macintosh II and you will be the perfect roommates:

It cooks. And you clean up.

The power to be your best.[™]

© 1988 Apple Computer, Inc. Macintosh, Mac and the Apple logo are registered trademarks of, and 'The power to be your best' is a trademark of Apple Computer, Inc.

Computer Center
Room 25 Math Building
8:00 AM - 5:00 PM

What a site

Soviet Maj. Ivan Vershkov, center, briefs foreign journalists about the characteristics of an SS-11 long range nuclear tipped missile in its silo at a Soviet missile base northeast of Moscow.

Hospital official dies of many gunshot wounds

Associated Press

INDIANAPOLIS-- A hospital administrator found dead in his car died of multiple gunshot wounds, Marion County Coroner Dennis Nicholas said Saturday.

An autopsy on Charles McGraw, 53, showed he had been shot at least once in the upper body, Nicholas said.

McGraw, director of food services for St. Francis Hospital, was found by hospital employees about 5:20 p.m. Friday. His car was parked on the second floor of the hospital's parking garage, police said.

Police said they have no motive and no suspect in the killing.

Detective Sgt. Lowell Shroyer of the Beech Grove Police said police consider robbery a possible motive in

McGraw's death. But Shroyer said police were unsure whether any money or jewelry was missing from McGraw's body.

McGraw worked at St. Francis 22 years. He on occasion carried large sums of cash to pay for hospital food orders, said hospital spokesman Frederick Bagg. He said he did not know how much, if any, cash McGraw was carrying on Friday.

Shroyer said hospital employees described McGraw as the most popular employee.

"He was an institution at St. Francis," Bagg said. "He was an individual that epitomized the philosophy of the (religious) sisters, who cared about people, worked with people. He was a people person."

Complaints about stock market crash unresolved

Associated Press

WASHINGTON-- Two out of three small investors who experienced problems during the stock market crash are still waiting a year later for their complaints to be resolved, according to a survey released Sunday by state regulators.

The North American Securities Administrators Administration said 64 percent of investors responding to a survey said their problems arising from the collapse of the stock market in October 1987 had not been resolved.

"This confirms our suspicions that small investors were and remain the invisible

victims of the Oct. 19 stock market crash," said John Baldwin, the new president of the NASAA, the national organization for state securities regulators.

"A full year after Black Monday, those of us who regulate the markets at the grass roots level are still finding a surprising number of dazed investors stumbling through the ruins of their post-crash finances," said Baldwin, who is director of the Utah Securities Division.

Baldwin said the organization's survey showed that investors who had been burned were not rushing back into the market. One out of seven small investors said they had bailed

out of the market altogether or were holding less than \$500 in securities.

Of those still in the market, two-thirds indicated they had changed or were planning to change brokerage firms.

The most common complaint, made by half of the survey respondents, concerned problems with brokers executing trades late or getting trades wrong during the hectic period surrounding the crash. The next most common gripe, made by 33.7 percent of those in the survey, concerned charges that their broker had misled them.

Senate discusses anti-drug bill

Associated Press

WASHINGTON-- President Reagan warned Congress on Saturday that "time is fast running out," and pressed the Senate to approve a House-passed anti-drug bill before adjournment.

Reagan, as he has in several other speeches during the past week, said he supports the death penalty provision in the measure.

But in the Democratic response, Sen. Daniel Moynihan praised the Senate's version as the better legislation and argued the House bill "has just too many extras."

"The House bill has many good and tough provisions that express our national commit-

ment to five simple but powerful words-- those words are 'zero tolerance' and 'Just say no,'" Reagan said, lifting the slogan from his wife Nancy's anti-drug education campaign.

"By zero tolerance, we mean simply, that we've had it," Reagan said in his weekly radio address from Camp David, Md.

"We will no longer tolerate those who sell drugs and those who buy drugs. All Americans of good will are determined to stamp out those parasites who survive and even prosper by feeding off the energy and vitality and humanity of others. They must pay," the president said.

Reagan said he supports moves to deny federal benefits to anyone convicted of drug

sales or use, user penalties and allowing the admission in federal court of evidence seized illegally, but in "good faith."

While the House passed its version of the legislation earlier this month on a 375-30 vote, the measure has not yet come before the Senate.

"We must, we need and we will have this law," the president said. "I challenge the U.S. Senate to get that bill passed."

Reagan pointed out that the House bill includes the death penalty for those who authorize drug-related killings or anyone who kills a law enforcement officer in a drug-related crime.

"It marks a major departure in federal policy," noted Moynihan.

Mocking communism

Young protesters hold up a banner of Vladimir Lenin, founder of the Soviet state, and a flag of the Soviet Union during a two-hour demonstration

mocking communism. An alternative opposition group staged the demonstration in Warsaw, Poland.

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

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

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

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

SIGN UP DEADLINE: **OCTOBER 14, 1988**

COST: \$15.00

Woodrow Wilson School of Public and International Affairs Princeton University

Graduate Education for Careers in Public Affairs

International Relations
Development Studies
Domestic Policy
Economics and Public Policy

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

Date: Thursday, October 13, 1988

Time: 10:30 a.m. and 1.00 p.m.

Place: see Career Placement Office

Algeria

continued from page 1

and youths began rampaging in Algiers and other cities.

The austerity plan is aimed at resolving an economic crisis made worse by the fall in the price of oil, the nation's main source of revenue. The plan, announced in January, aims to line up food prices with world markets and cut surplus workers in the state-owned industries that dominate the economy.

The unemployment rate is estimated at above 40 percent in the capital, and food prices have risen by as much as 40 percent since January.

HELP FIGHT BIRTH DEFECTS

Sense of self-justice obliges action

One of the great efforts of the Greek philosopher Plato in his philosophic and literary masterpiece "The Republic" is to get his readers to think about justice in an entirely new way. As true now as it was four centuries before Christ in Athens, we human beings tend to think about justice as a thing primarily other-directed. To be just is to be fair: to pay one's debts, to not borrow from others without asking, to do our part in making sure society functions as it ought and so on. A just individual is one who does good to others, he respects their rights and perhaps their needs.

Thomas D'Andrea
inside out

What we frequently forget, and this is Plato's great lament, is how important it is for us, for our own individual souls, to be just. No less than our society and our world needs our justice, we ourselves need to be just. This is the self-directed side of justice: our development, fulfillment and happiness as rational creatures requires and even depends on our being just. The unjust man is a warped man as much at odds with himself as with his society, his family and his God.

This sounds paradoxical. Typically, we think we have the duty to be just so as to provide for the well-being of

others. We would think it strange, almost perverse, if someone went around performing acts of justice entirely for his own benefit. But level-headed philosophers, pre- and post-Christian, and nearly all Christians have long thought that the search for authentic individual happiness and the providing for the well-being of others are two activities strictly correlative. Though the details of their correlation have always to be worked out in the concrete (an ongoing process and something by no means easy), the two have long been thought to exist in a relation of complementarity instead of opposition.

The self-directed side of justice has particular significance in a Christian context. We live in a world teeming with injustice—injustice producing great human suffering. Whether it be denial of the rights of the unborn, racial oppression, suppression of religious and political rights, economic enslavement of poor and wealthy alike (and the list goes on), ours is a world far from just. Yet as Christians we believe in a God both infinitely merciful and omnipotent. He could, if He wanted step, in and stop all injustice in an instant. But He doesn't. He gives His grace and leaves the solution of the problems of injustice largely up to us, and to our cooperation with Him. And this is a very striking thing. God, unlike our world, does not need our justice—He wants it. And we need to freely give God what He wants because our happiness here and beyond depends on it.

This is not simply or even mainly because God will punish us if we are unjust. It is rather that in our injustice we will be cheating and punishing ourselves. To be just (and merciful) is to be most godlike, and to be most godlike is to be most happy.

So God won't force us to be just—He created us to be free and autonomous. Nor will our world—it can't. And we probably won't be just if we simply think in the abstract about the needs of others and toss a bit of our heart their way. Unless we are well aware of the need our own souls have to be just (our flourishing as individuals depends on it), we will probably fall far short of the mark. This commonplace of Chris-

tian wisdom, often neglected (though certainly not by John Paul II in his recent encyclical "On Social Concerns"), is a good thing for us to keep in mind as the many requests go out, in and around the University, for our time, our energy and talents, and our money. We need to teach catechism, to visit the elderly, the homeless and the underprivileged; we need to take an active interest in the problems of human development throughout the world and the promotion of respect for all human life. And we're not doing anyone a favor.

Thomas D'Andrea is a graduate student in philosophy and is a regular Viewpoint columnist.

P.O. Box Q

Stanford band behavior 'rude'

Dear Editor:

I am writing in response to Mark McLaughlin's column of Oct. 5 in which he asserts that "We need more trees at Notre Dame." I believe his logic is easily felled. Mr. McLaughlin's unique brand of "forestation" is not welcome in this community.

The author maintains that Stanford University is tolerant enough to allow the students to develop a sense of humor. Was it a sense of humor that the band exhibited last Saturday night?

This is not the only discrepancy in opinion between the author and myself. While he so delicately refers to the Stanford Band as "non-conservative," I unambiguously deem them rude. Running onto the field during the Notre Dame Band's post-game performance overstepped any boundary of silliness or fun. It was inexcusable. And as for Stanford's tolerant administration, they thought the band was so "funny" last year that they banned it from performing at all home games.

Mr. McLaughlin even goes so far as to slight our band (though he denies doing so) by saying that in comparison it "seemed rather staid with its rendition of 'Amazing Grace' at the half." It is an insult to imply that a comparison can even be made between the two; there is virtually no common ground except that they both call themselves "bands."

Mr. McLaughlin voices a ridiculous complaint when he asks if we must be

classy all the time. He makes it sound as if this is a negative attribute, that class is essentially a deterrent to fun on campus. Needless to say, this is not the case. Notre Dame's reputation as a classy university is hardly a stigma.

The author's logic falters again when he grants that, although the Stanford Band's actions may have been immature, weird, rebellious, and stupid, college is our only chance to act like this. I don't know about Mr. McLaughlin, but when I chose to come here the opportunity to act immature and stupid was not a prime motivation.

Finally, even if the Notre Dame administration did ask the Stanford Band to tone down for its appearance in Notre Dame Stadium, what harm is there in that? Given free reign, who knows what kind of "creative, energetic, and imaginative" ways they would have found to insult us. There is no need to subject ourselves to such conduct in our own stadium.

In conclusion, the author accuses Notre Dame students of being lapdogs of the administration with their submissive "Father knows best" attitude. If Mr. McLaughlin wanted to attend a liberal college where student protest runs rampant and, more importantly, where there are few blue blazers, why did he choose traditional Notre Dame? Perhaps it is the author himself, and not the entire Notre Dame community, that is barking up the wrong tree.

Shannon Ryan
Regina Hall
Oct. 7, 1988

Doonesbury

Garry Trudeau

Quote of the Day

"Some people, no matter how old they get, never lose their beauty - they merely move it from their faces into their hearts."

Martin Buxbaum

The Observer

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

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

Operations Board

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

Founded November 3, 1966

Manilow's oldies: 'Big Fun'

PETE SKIKO AND
BRIAN O'GARA
accent writer

Barry Manilow.

What images does that name conjure up in your mind?

A born showman, sauntering down pseudo-marble stage stairs in a hot pink jacket and black spandex pants, belting out one of his new pop tunes to a capacity crowd of genteel senior citizens and gushing teenage devotees, clinging to his every croon?

A philosopher (a la Springsteen), prefacing each of his new songs with some kind of poignant message, however trite, which might replace previously engrained images of the hottest spot north of Havana?

Or the old beagle himself, stirring up memories of yesteryear? You know, all the old favorites, up in the attic with baseball cards, broken radios and posters of the Grease cast and Charlie's Angels: I Write the Songs, Even Now, Somewhere Down the Road, This One's For You...the list goes on and on. To two dubious reviewers, who cast aside both some-

what negative preconceptions and much of a Friday night to spend two-and-a-half hours with the Old Smoothie, he was all of these. Certainly not great, but definitely entertaining.

Barry tended to overestimate his ability to disseminate grandfatherly advice and deliver stand-up comedy. But when it came down to what he was there at the Joyce ACC to do, sing, he did not disappoint, especially during his medley of the old songs near the end of the show.

The show, which featured a talented troop of singers/dancers/musicians accenting Barry's every piece, never lacked in energy. But Manilow seemed strangely out of place cascading up and down staircases, while barking out lyrics to fast-paced Latin tunes like the frenzied "Hey Mambo" and "I'm Your Man", both off of his new "pop" album.

The crowd definitely noticed the lack of sentimentality in Manilow's new, jazzed-up work, and were never really in the show until he sang the first of his Golden Oldies, "Ships". The opening set included such non-remarkable newcomers as

The Observer / Suzanne Poch

Barry Manilow bangs out some hits in the JACC Friday night

"Sweet Life", "Brooklyn Blues", and "I Am Your Child", which showed hints at the old Manilow, but had a new, slick look that just didn't fit the Manilow style. His "comedy" routine had

some bright moments, including his pathetic accordion renditions of current pop tunes "Born in the U.S.A.", "I'm So Excited" and "Like A Virgin" ("Madonna would have stayed a virgin a little

longer if she had played it like that," suggested Manilow).

During a salute to his days as an audition pianist for Broadway shows, he discussed the early Barry Manilow look, "I was always uptight-slicked back hair, horned rim glasses...basically I was a real geek. I was a real geek, that is," chuckled Manilow, insinuating he has left that part of his life behind (the jury's still out on that one).

But one thing is for sure--Manilow can still melt the hearts of his audience with the tunes that made him famous back in the mid-70's. That was apparent during the climactic 35-minute medley of his greatest hits, which spanned from "One Voice" to his moving trademark "I Write the Songs". But even during this testament to his past successes, the new Manilow couldn't resist moonwalking right before launching into "Copacabana."

Barry Manilow's new material lacked punch and sincerity, seeming to get old in a hurry. But certainly, Manilow has earned a place in the hearts of many, for his soulful music of 10-15 years ago, and he did a splendid job of keeping the toes tapping and the music fresh Friday night.

Chocolate DELIGHT!

SARAH VOIGT
accent writer

How do you make people feel good about themselves after indulging in the richest chocolate desserts that South Bend restaurants have to offer? How about making it a charity benefit? That's exactly what the Friends of the Unemployed did with the Chocolate Festival in the Joyce ACC yesterday afternoon.

The Friends of the Unemployed, a non-profit organization, invited 30 local

restaurants, grocery stores, and confectioners to offer their dessert specialties. Proceeds from the admission fee of \$6 for adults and \$3 for children went to support the Friends of the Unemployed's free job-counseling services for unemployed Michiana area residents.

The JACC was transformed into a chocolate lovers paradise. A chocolate moose mascot wandered around shaking children's sticky hands. People of all ages sampled the wide variety of

desserts including frozen yogurt, chocolate covered strawberries, elaborate wedding cakes, and rich brownies. Alka Seltzer tablets were distributed at the door for obvious reasons.

Just as the Chocolate Festival is open to anyone with a sweet tooth, the Friends of

the Unemployed's services are offered to anyone who is looking for a job or who would like a better position. The organization attempts to help unemployed people in both the practical and psychological aspects of their job search.

Kathy Nafe, the director of the Friends of the Unemployed, explains the program's functions, "We offer help on resumes and interview techniques to teach our clients how to market themselves. We also offer counseling and motivational assistance to let them know that we are behind them every step of the way in their job search."

Kathy Nafe leads a staff of three, paid, part-time counselors and a large group of volunteers that help with special projects such as the Chocolate Festival. In the

past Notre Dame students have interned at the program's office located in the First United Methodist Church in South Bend.

Although the local unemployment rate is now lower than it has been in a few years, about 7,000 people are still out of work, The Friends of the Unemployed hopes to extend their office hours and to expand their staff in order to better accommodate these unemployed. "We hope that fund raisers like this Chocolate Festival will help us achieve our goals," Kathy Nafe said.

The Friends of the Unemployed offers programs and services that hope to sweeten the lives of its clients for a much longer time than it takes for a chocolate cupcake to last in a child's hand.

Calvin and Hobbes

Bill Watterson

SPORTS BRIEFS

The ND Women's Track Club is having a brief organizational meeting Tuesday at 7:30 p.m. in Howard Hall's 24-hour lounge. If unable to attend, please contact Linda at x2563 or Wendy at 684-4052. -The Observer

Transportation is available to and from Friday night's Notre Dame-Miami baseball game at Stanley Coveleski Stadium. Three buses will leave from the pep rally (after its conclusion) to the stadium and will return to the Joyce ACC afterward. -The Observer

The NDSMC Ski Team has its turtlenecks back. Anyone who plans to go to Steamboat or try out for the team must attend the meeting Tuesday in room 127 of Nieuwland Science Hall. For those planning on going to Steamboat, bring a \$100 deposit to reserve a spot. -The Observer

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

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

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

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

Matt "Schmeal" Gallagher for VP

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

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

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

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

CALL DOLORES FOR YOUR TYPING/WORDPROCESSING 237-1949

Maureen "Mad Poodle" Gallag

LOST/FOUND

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

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

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

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

LOST: BUNCH OF ABOUT 12 KEYS MAYBE NEAR ND POST OFFICE. CALL JULIE AT 239-6335. THANKS.

FOUND: Man's black watch. Found after Green/Scruffy concert. Call Chris at x3670.

PLEASE Help! I lost my St.Mary's Class Ring around Senior Bar or the Commons on 106. Initials EED (or maybe the name), BA, 83. Call 272-7065 or 289-4935. Thanks!

STOLEN: Blue denim jacket from table by back door of North Dining Hall. If you have it, please return it to 100 Stanford Hall or call Chris at x2161. thank

LOST!! GOLD WATCH WITH BLACK LEATHER STRAP. HAS A MOON AND SUN ON THE FACE. EXTREME SENTIMENTAL VALUE...REWARD OFFERED. PLEASE CALL AMY X1339

FOR RENT

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

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

WANTED

OVERSEAS JOBS. Summer, yr.round.Europe,S.Amer.,Australia,Asia All fields. \$900-2000 mo. Sightseeing.Free info. Write JJC, PO Bx 52-IN04, Corona Del Mar,CA 92625.

On-campus travel representative or organization needed to promote Spring Break trip to Florida or Texas. Earn money, free trips, and valuable work experience. Call Inter-Campus Programs: 1-800-433-7747.

1 roommate needed. 3 bedroom house. About 3 miles from campus. Male, grad. Call 287-4240 or 7850. Ask for Ashok or Jeff.

Need ride to Pgh. for break-will pay. CJ x4009

Ride needed to Cleveland for break. Prefer to leave after Miami game. Will share expenses and can drive. Call Mathew between 4 and 6 pm or late night at 234-3250.

I need a ride to the Washington,DC area for fall break. Will help pay travel expenses. Call X2376.

Want to sublease N.D.AVE.APT. for only 90.00 a month, right now or beginning of spring semester.Call 3476.

NEED RIDE to CHICAGO AREA Must leave afternoon of 10/14 Will share expenses Call Kirk, 3790

RIDE OFFERED to VA Beach, VA (via D.C.) Leave 10/16, Ret 10/21 or 23 Roger 272-7496

FOR SALE

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

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

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

FOR SALE ONE MIAMI STUD TICKET Best Offer Call Chris 1052

81 Toyota Tercel 4-spd 2-dr coupe. Frnt whl drive. Very reliable. 78,000 mi. Tires and battery 2 yrs old. BIG TRUNK HOLD 1/4 KEG! \$1,500. Jennifer, 259-5908

PLANE TIC OVER XMAS. ROUND-TRIP. CHICAGO TO ORANGE COUNTY, NON-STOP. CALL 289-8415 CRAIG. BEST OFFER BY 10/23.

TELEVIDEO COMPUTER 10 MEG HARD DRIVE 1 FLOPPY DISK DRIVE KEYBOARD & MONITOR EXCELLENT CONDITION CPM 233-1101 FRANK

Hotel Room Available for MIAMI Weekend. Call Brendan x3598.

Miami Stud Ticket for sale to highest bidder. Sara x4951

Van Halen ticket 4 sale! x4915

San Francisco plane tic at Thanks-- giving STILL 4 sale! £4915

1980 DATSON 310GX COUPE, 5 SPEED CLEAN, GOOD MECHANICAL CONDITION, \$995. 272-6477.

TICKETS

MIAMI/AIR FORCE TIX FOR SALE- MARIA-3769

BIG MONEY BIG MONEY I Need 2 GA's for the Air Force Game. Please Call Dan at 3365 or my mom will kill me.

I NEED TIXS FOR ALL HOME GAMES.272-6306

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

HELP!! I Still need PENN GAs. Please call Nancy 4434

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

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

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

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

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

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

HELP! NEED 4 MIAMI GA'S 277-1513

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

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

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

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

NEED 4 USC TIX FOR "BOOGER"-CARL 4073

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

I need Miami Tix 271-8311

I NEED 5 AIR FORCE GA'S--KRIS x2804

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

Miami St Tick FOR SALE. Chris 3373

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

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

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

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

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

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

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

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

NEED 3 MIAMI GAs. Call JJ at 1661

Air Force student tix for sale. Call x1560.

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

TIX TO ALL HOME GAMES FOR SALE 272-6863

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

I need 2 Penn St. GA's. I have 4 AF GA's. If you are willing to trade, sell, or buy, please call John at 2089.

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

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

NEED 3 GA'S FOR PENN STATE!!! Will pay \$\$\$\$\$.Please call MG at 284 5112. FOR SALE:2 STUD. TIX FOR AIR FORCE CALL 284-5160

TIX 4 SALE: 1 MIAMI & 1 AIR F. STU. £1827 MAKE YOUR OFFER.

One Miami stud. ticket. call 2171.

I NEED RICE TIX!!!

Let's be serious--- you don't want to see us play Rice, but my family does. I need 8 tickets for the game. If you can help, please call me at 283-1069 ask for The Beefer.

MIAMI STUD TICKET FOR SALE X4565 BEST OFFER BY 10/10

Miami tix. for sale.Married student so no id req..call 277-7298

HELP HELP HELP HELP Need MIAMI stud tix Bill 2445

AIR FORCE TIX FOR SALE 2 GA'S AND 1 STUD ALSO NEED 2 PENN STATE GA'S CALL ERIC AT X3573

NEED 10 Miami Tx. GA or Std. Would like in grps. of 2 if possible. 233-2651

FOR SALE: 3 MIAMI STUDENT TICKETS. CALL BRENT AT x3065.

Need 2 AF GA's. My parents sold theirs and then decided they wanted to see the game. Mark 1913

1 AIR FORCE STUD. FOR SALE CALL MATT AT x3610

FOR SALE-MIAMI STUDENT TICKET BEST OFFER 284-4335

AIR FORCE STUDENT TICKET FOR SALE CALL LIZ SMC x4388

HELP! I NEED MIAMI TIX, STUDENT OR GA. MY FAMILY NEEDS A PLACE IN THE STANDS TO SEE ND BEAT MIAMI. CALL BRIDGET AT 284-5075

NEED 2 MIAMI GA'S. WILL PAY TOP \$ x1913 -JOHN

Need as many AIR FORCE GA'S as possible. Will pay any price. Michelle at SMC-4395.

NEED 2 PENN ST. STU TIXI CALL ELLEN X3706

FOR SALE: AIR FORCE AND RICE STUDENT TIX-- X4169

MIAMI STUD TICKET FOR SALE I am a warm weather friend-- 60" and higher. Call Brian at x3670 with your sunny forecast.

Will trade 4 A.F. GA for 4 MIAMI CALL 283-2238

Miami stud ticket for sale. best offer. call mike ex4062

One Miami student ticket for sale. Best offer. Call Lou x1433.

I NEED PENN STATE TIX. SELLING AIR FORCE TIX. PLEASE CALL DIANE X2147

HELP ME!!! I AM IN DESPERATE NEED OF 4 RICE STUDENT TICKETS FOR MY SIBLINGS. PLEASE CALL JOHN AT 2163 AND LEAVE NAME, NUMBER, AND PRICE.

HEY I NEED MIAMI STUDENT TIX!! CALL TOM AT 288-4036. THANKX MAN.

FOR SALE 3 GAS FOR MIAMI 2 GAS FOR BOTH RICE & AIR FORCE (BOTH ARE 50 YD LINE) CALL JOE 2546

NEED 2 AIR FORCE GA'S I CALL KENYON-1191

NEEDED 2 AIR FORCE GA'S Call Steve at x3114

HELP!!! I NEED 5 AIR FORCE GA'S... PLEASE, SELL ME YOURS. CALL GUY AT x3883

Need 2 Penn State Tix(prefer student)Will pay \$! Call Rich at 3317.

Miami Tix needed. Need 2 MIAMI GA's and 1 stud. \$\$\$\$ KEN 287-5451

I HAVE 1 MIAMI STUDENT TICKET FOR SALE! BEST OFFER. LIZ 284-4325

PERSONALS

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

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

JON-I know you're expecting one so here's your very own personal. Since you are approx. ten up on me, I can think of many things I'd like to say... but we do have a personals policy. So let it suffice to say "Have a Nice Day."

watch for Vision
watch for Vision
watch for Vision

Everyone prepare to celebrate: 5 more days until Elizabeth-Anne Crisp is 20.

RIDE NEEDED TO PHILLY for break; will pay \$ Call Dan 1765

Just when you thought it was safe to cross the ILLINOIS border again; SENIOR CHICAGO TRIP, Wed. Oct. 12 tickets on sale in sen class office

Maureen "Mad Poodle" Gallagher

Matt "Schmeal" Gallagher

Scott (St. Ed's) Happy 18th on the 16th
() Love!
() Mom,Dad,Steve&Ami
() Scott (St. Ed's) (

GAYS AND LESBIANS AT NOTRE DAMEST. MARY'S COLLEGE P.O. Box 194 Notre Dame, IN 46556

"I think Michigan is definitely the most physical team we will play this year." -Jimmy Johnson

The rush is on.
Hate Miami now.

INTERNATIONAL STUDENTS "Job Search Techniques" WORKSHOP October 10, 7:00 p.m. Career & Placement Career Library All international students are invited. Sponsored by Career & Placement Services.

PLEASE SELL MIKE WADE YOUR MIAMI GA TICKETS.

HIS PARENTS ARE MAD ENOUGH THAT HIS SISTER ACCIDENTLY TOOK HIS CAR KEYS BACK TO NEW JERSEY WITH HER LAST WEEK. NOTHING ELSE GOES RIGHT FOR HIM EITHER. HELP HIM. . 287-9870

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

HELP! I need a ride to Pittsburgh on Oct. 15 ASAP following the Miami game. Will share expenses. Mike x4141

I NEEDED 2 PENN ST. GA'S NOW!! I WILL PAY GOOD MONEY. PLEASE CALL JASON AT x4141.

JUNIORS JUNIORS JUNIORS DON'T FORGET DOGBOOK PICTURES WILL BE TAKEN STARTING TOMORROW FROM 7-11 PM IN THE BASEMENT OF LAFORTUNE SMC JUNIORS TONIGHT IS YOUR NIGHT GET YOUR PICTURES TAKEN FROM 4:30 TO 8:30 IN LAMANS JUNIORS JUNIORS JUNIORS

My GRANDFATHER WENT OVERBOARD AGAIN... I HAVE 4 RICE GA'S. \$ NEGOTIABLE. CALL KATRINA X4678.

must sell plane ticket from mishawaka friday october 14! 70\$ or best offer call brian 3574

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

I am looking for 4 GA's to any home football game. I have very little money but I would be willing to trade my services as a photographer in exchange. Any size black and white portraits available. If interested call x3331.

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

JUNIORS. JUNIORS. JUNIORS Apps available for JPW Executive Board Pick up in Office of Student Activities. Due Fri. Oct. 14 by 5pm!

Your wish is granted GINO and EJ...your names are in print once again. Good luck (in all you do) this week-- let's celebrate on Thursday and Friday... Hey, Chicago after Break anyone? (EJ--you're driving!)

Miss you guys! R.

HAPPY BIRTHDAY "BEE-BOO" CRISP. OUR FAVORITE COUSIN, JOHNNY, STEPHEN, PATRICK, TIMMY ADAMS.

HELP!! I DESPERATELY NEED A RIDE TO THE ATLANTA AREA FOR OCTOBER BREAK! WILL HELP WITH EXPENSES! CALL AMY 284-5493.

SENIORS! Tired of studying for midterms? Ready for a break before a break? Join us in Chicago on Wed., Oct. 12! Sign-ups in Senior Class Office!

WE WISH

SILLY TIPSYS AEROBIC COMPUTER WHIZ YOU, LIL' PUP KELLY A HAPPY 19TH BIRTHDAY! LOVE, US THE PUNKETTES

RIDERS NEEDED to Houston, Texas Leaving 10/13; returning 10/23 Call Brian at x3670 or Mike at x2647

I AM CONTEMPLATING MURDER() I WILL BE HIDDEN AMONGST YOU, WILL BRING OUT MY WEAPON, AND THE DEED WILL BE CLEVERLY DONE. A PERFECT PLAN FOR THE PERFECT CRIME. NOBODY COULD PIECE TOGETHER() THE MYSTERY...(

Sarah Johnson- At first I thought to follow hot on passion's flair, now I lang-- uish for a true-love's bliss. Pray tell, is your heart taken? Please respond.

-One who's interested

"Tim": Roses are red Violets are blue As Barry would say "This one's for you" ... wherever you are HAPPY BIRTHDAY MARGE Friends, 231

NEED 1 MIAMI STUD. CALL MIKE£2238

Woe to you Oh MIAMI,for the Irish send The Beast with wrath because we know the time is short.Let him who hath understanding reckon the Number of the CAJUN BEAST,for it is a human number: his number is FORTY-TWO.STONEY IS BACK!

Discern where God is leading you Share in a womens' retreat at Mary's Solitude-St. Mary's, Oct. 28-29, 7p.m.-7p.m. Call Sr. Arlene at 284-5599

L'EQUIPE VERMIN?? HA!! DILLON BIG RED SOCCER WILL CRUSH CARROLL!!!!

I NEED HELP! Anyone have a Tandy 1000 TX Professional Write or Parmastere Manuel, PLEASE call Marcey x1339

LOST! GOLD WATCH WITH BLACK LEATHER BAND SOMEWHERE BETWEEN B.P. ZAHM, AND CUSHING. EXTREME SENTIMENTAL VALUE. REWARD OFFERED. PLEASE CALL AMY X1339

DENNIS AND GAVIN, THANKS FOR THE HEART TO HEART TALK. GAVIN, YOU STILL OWE US A STORY. YOU BOTH OWE ME ICE CREAM!! --VERN
HAPPY 18TH BIRTHDAY TO DILLON'S LITTLE SCHWARTZ! (MIKE DUDDY) Maybe now that it's your birthday some girl will take pity on you and you'll get a chance to use that THING IN YOUR WALLET that's been there SINCE JUNE!!!! From your wonderful section mates, Jim, Sean, Jon, Bung, Tim, Hal, Kreg, Dan, and Chris.

NEED A RIDE TO BUFFALO, NY OCT 14 FOR BREAK? CALL JEN 284-4385

Injuries plague ND at Ball State Invite

By BOB MITCHELL
Sports Writer

This weekend the Notre Dame's men's tennis team did not build much momentum. Injuries slowed the Irish as they recorded a disappointing 11-15 record in the three rounds of singles and doubles competition.

In its quest to the top ranks of collegiate tennis world, the Irish travelled to Ball State to clash heads with four of the eight top eight teams of the Big 10 --Purdue, Illinois, Iowa, and Wisconsin --as well as host Ball State, Miami (Ohio), and Western Michigan.

"We learned that we are very human," said Bayliss.

One Irish player, however, is playing out of this world. Paul Odland, the No. 6 player, downed his three foes to capture his flight championship. On his way to victory Odland (5-1 for the season) conquered Greg Kennett of Illinois 6-4, 6-3 and Bryan Stokstak of Iowa 6-3, 6-2. In the championship set Odland ignored a first set loss and responded with a 4-6, 6-3, 6-2 victory.

"Odland carried the day," said Bayliss. "He did what he had to do to win."

In other singles competition, the Irish experienced some physically brutal matches. No. 1 player Dave DiLucia bruised his shoulder in his first match of the competition. He posted an overall record of 1-2 which placed him seventh in the number one flight.

Adding insult to injury, DiLucia was up 4-1 in the third set of his first No. 1 singles match only to go on to drop the set. But DiLucia's injury did

not stop him from knocking of Purdue's John Winegardner 6-1, 6-0, in what Bayliss said was the most decisive match of the weekend.

Brian Kalbas, the No. 2 player, placed second in his flight despite suffering a sprained thumb. Kalbas was edged by Claus Ramel of Iowa, 4-6, 6-3, 6-3 in the championship match.

"Brian's thumb was as big as a football," said Bayliss. "He could not hold the racket on Saturday."

Adding to the injury list, Walter Dohlare was forced to withdraw in the third round due to a chronic ankle problem.

Sophomore Ryan Wenger could not end his seasonal woes, dropping all three of his matches. Wenger dropped his final match to Pep Llinas of Miami(Ohio), 3-6, 7-5, 6-4 in his final match. At the No. 5 spot Dave Reiter came up winless posting an 0-3 record.

In the doubles competition the Irish found better success. At the No. 1 spot, DiLucia and Dohlare dropped their first match, then Dohlare withdrew because of his ankle. But his replacement, Odland, teamed with DiLucia to to place third in the flight. The tandem defeated Pearne and Kennett of Illinois 6-2, 6-4, in the championship.

The No. 2 team of Mike Wallace and Dave Reiter won their flight in impressive fashion. They posted first and second round victories over Ritz and Lynch of Purdue, 6-3, 6-2 and Schneider and Mersberger of Wisconsin, 1-6, 7-6, 6-2, respectively. In their championship match, the combination defeated Kaska and Demarchi of Ball State 4-6, 6-4, 6-4.

John Elway and the Denver Broncos won an overtime victory over the San Francisco 49ers

In NFL action Sunday. Rich Karlis' 22-yard field goal gave the Broncos a 17-14 win.

Cincinnati stays unbeaten in NFL

Associated Press

Boomer Esiason's three first-half touchdown passes kept the Cincinnati Bengals as the NFL's only unbeaten team Sunday, while five more quarterbacks were sidelined with injuries.

The Bengals are 6-0, matching the best start in the team's history.

Esiason, the league's top-rated passer, burned the New York Jets with touchdown pass plays of 60 and eight yards to Eddie Brown and 38 yards to Tim McGee to help the Bengals overcome a safety and fumbles that led to an early 9-0 lead by the Jets.

Cincinnati also got a pair of second-half touchdown runs from Ickey Woods, who carried 30 times for 139 yards--the first 100-yard game of the rookie's career.

The Jets, 3-2-1, took the lead when Esiason was sacked in the end zone by Lyons for a safety on Cincinnati's first play from scrimmage. On the Bengals' next offensive play, Stanley Wilson fumbled and Lyons recovered on the Cincinnati 7.

Roger Vick's 1-yard run gave the Jets a 9-0 lead.

Bears 24, Lions 7

Jim McMahon completed eight of 11 passes for 78 yards, including an 11-yard touchdown to Dennis McKinnon, before leaving the game with a slight concussion as Chicago defeated Detroit in Pontiac, Mich.

The Bears, 5-1, remained in first place in the NFC Central Division, while the Lions, 1-5, lost quarterback Chuck Long with a sprained knee.

Mike Tomczak replaced McMahon and completed 12 of 22 for 158 yards, including a 31-yard touchdown pass to Ron Morris.

Rusty Hilger, who was signed Monday as a free agent, replaced Long and threw a 7-yard touchdown pass to Pete Mandley for the Lions' only score.

Broncos 16, 49ers 13 OT

A 22-yard field goal by Rich Karlis, set up by cornerback

Steve Wilson's interception, gave Denver an overtime victory over San Francisco, 4-2.

Steve Young, who took over at quarterback for the 49ers after Joe Montana left with bruised ribs, threw a pass from his 3-yard line and Wilson caught the ball after it went off the hands of receiver Jerry Rice. Wilson returned seven yards to the San Francisco 5. One play later, Karlis made the winning kick.

Packers 45, Patriots 3

Playing at Milwaukee, Brent Fullwood rushed for three second-half touchdowns and Green Bay intercepted five passes in its first victory of the season.

Green Bay, 1-5, scored two touchdowns in the final five minutes of the second quarter for a 17-3 halftime lead. Fullwood finished with a career-high 118 yards on 14 carries.

Kenneth Davis' 8-yard run with 2:59 to go capped the scoring as the Packers produced their most points since a 45-17 win over Minnesota in 1984.

Oilers 7, Chiefs 6

Backup quarterback Brent Pease threw three early pass interceptions, but ran four yards for a touchdown and Toni Zendejas kicked the extra point in the third quarter to give Houston the victory over Kansas City.

Pease replaced Cody Carlson, who fractured the thumb on his throwing hand with 33 seconds left in the first half.

'Skins 35, Cowboys 17

Mark Rypien threw three touchdown passes and ran for another to rally Washington over Dallas. Kelvin Bryant caught two scoring passes, ran for a touchdown and rushed for 118 yards as the defending Super Bowl champions evened their record at 3-3. Dallas is 2-4.

In other action, it was New Orleans 23, San Diego 17; Miami 24, L.A. Raiders 14; Phoenix 31, Pittsburgh 14; Minnesota 14, Tampa Bay 13; Seattle 16, Cleveland 10; and L.A. Rams 33, Atlanta 10.

Monday night, the New York Giants will be at Philadelphia.

ATTENTION JUNIORS!

Now accepting applications for
JPW Executive Committee!

Available in
Office of Student Activities
or from Chris Boron in 241 P.W.
Due by 5 pm, Friday, Oct. 14th

If you are
considering graduate
management studies,
let us tell you about

THE MICHIGAN MBA

Office of Admissions
School of Business Administration
The University of Michigan
Ann Arbor, Michigan 48109-1234
313/763-5796

Rush University
College of Nursing

Presents

A Continuum in Professional Education

- Doctor of Nursing Science
- Doctor of Nursing
- Master of Science
- Bachelor of Science

NEW

GRADUATE ENTRY LEVEL

A new program for students with a bachelor's degree in a field other than nursing who wish to enter nursing. Our integrated program prepares students for professional licensure and a graduate clinical specialty (MS, ND or DNSc)

NEW

DOCTOR OF NURSING

The program of study leading to this degree assures preparation in basic nursing (pre-licensure) and advanced clinical specialization. It is best understood as analogous to other professional doctoral degrees like the Doctor of Jurisprudence (J.D.), Doctor of Pharmacy (Pharm.D.), and the Doctor of Medicine (M.D.).

Rush University, the academic component of
Rush-Presbyterian-St. Luke's Medical Center
is a leader in health care

Rush University
119 Schweppe-Sprague Hall
1743 W. Harrison Street - Chicago, IL 60612
312-942-5099

Name _____
Address _____ Phone _____
City _____ State _____ Zip _____

LSU beats 4th-ranked Auburn; Columbia wins

Associated Press

What's the most feared football stadium in the United States?

A 1987 College Football Association poll of the nation's 104 Division I-A head coaches ranked LSU's Tiger Stadium as No. 1.

It's doubtful Auburn coach Pat Dye would disagree.

His unbeaten Tigers went into Saturday night's contest in Death Valley with the fourth-best offense in the nation and the third-best defense. They crawled out with a 7-6 defeat after LSU quarterback Tommy Hodson hit tailback Eddie Fuller with a dramatic fourth-

down, 11-yard touchdown pass with 1:41 to play and David Brownlyke kicked the extra point.

"I'm exhausted. I don't have anything left," said Hodson, who was 6-of-14 for 74 yards on the final drive. "Talk about leaving it all on the field ... That's the only pass I had left in me. If football was a five-down game, I don't know if I had it in me."

Auburn's defense lived up to its billing. Despite the deafening cheers from the crowd of 79,431, fourth-largest in Tiger Stadium history, LSU never got beyond its 44-yard line in the first half and managed only 54

yards of total offense in the first two periods.

Columbia 16, Princeton 13

The Losing Streak is over. The Lions won a game after five years and 44 games when Solomon Johnson scored from the 2 with 5:13 to play.

Johnson's touchdown run capped a 53-yard drive for Columbia, 1-3, after Princeton, 2-2, had taken a 13-9 lead.

"This is what you dread," Princeton coach Steve Tosches said. "Life can be cruel. We were not the better team on the field today. They deserve the victory."

Greg Abbruzzese ran for 182

yards, leading Columbia to its first victory since a 21-18 defeat of Yale on Oct. 15, 1983.

The Lions had become the laughing stock of college football during the stretch -- even on the Columbia campus. Fans unused to celebrating stormed onto the field, tore down both sets of goalposts and smeared themselves with mud at the final gun.

No. 2 UCLA 38, Oregon State 21

Troy Aikman completed 24 of 36 passes for 288 yards and four touchdowns in a duel with Beavers quarterback Erik Wilhelm.

"I think they're a shoo-in for the conference title, but anything can happen in this league," said Wilhelm, who completed 28 of 48 passes for 309 yards and three touchdowns.

No. 3 Southern Cal 42, No. 18 Oregon 14

It was open season on the Ducks, who entered the game with the second-best defense in the Pac-10. But there was a good reason for what turned into a poor performance in the Coliseum.

"Our defense was on the field too long," Oregon coach Rich Brooks said. "They eventually wore us down."

Pitt

continued from page 16

Green, Rice, Anthony Johnson and Braxton Banks. Rice was 8-of-14 in the air, for 97 yards and two interceptions.

Pitt took the early lead on its second drive of the game as Dickerson threw a perfect 42-yard touchdown pass to Reggie Williams. The Irish responded with a two-yard run by Rice to tie the game, and the teams traded touchdowns and field goals to tie at 17 until Banks' one-yard run with 34 seconds remaining in the third quarter put the Irish ahead to stay 23-17.

The Kaplan field goal and an eight-yard struggle into the end zone by Green on the remainder of the drive after the 12 men were caught on the field, making the final score 30-20.

EXTRA POINTS--Offensive guards Tim Grunhard and Tim Ryan both went down with injuries at Pitt. Grunhard tore a ligament in his ankle on

Johnson's one-yard touchdown run in the first quarter, and Ryan sprained his shoulder. Both are listed as doubtful for the Miami game Saturday.

Saturday's Game					
Notre Dame	14	3	6	7	- 30
Pitt	7	7	3	3	- 20

Scoring
PITT- Williams 42-yard pass from Dickerson (Kaplan kick)
ND- Rice 2-yard run (Ho kick)
ND- Johnson 1-yard run (Ho kick)
PITT- Tuten 33-yard pass from Dickerson (Kaplan kick)
ND- Ho 37-yard field goal
PITT- Kaplan 44-yard field goal
ND- Banks 1-yard run (kick failed)
PITT- Kaplan 34-yard field goal
ND- Green 8-yard run (Ho kick)

	ND	Pitt
First downs	27	23
Rushing attempts	72	34
Net Yards Rushing	310	171
Net Yards Passing	96	209
Passes comp-attempted	8-14	12-25
Had intercepted	2	1
Total Net Yards	406	380
Fumbles-lost	1-1	4-2
Penalties-yards	8-83	6-50
Punts-average	1-37.0	3-48.0

Individual Leaders
RUSHING- Notre Dame: Brooks 17-105; Green 19-83; Rice 11-69; Johnson 13-26; Banks 7-14; Eilers 2-12; Waters 3-1.
Pitt: Richards 17-78; Dickerson 11-76; Crossman 3-9; Redmon 2-4; Tuten 1-4.
PASSING- Notre Dame: Rice 8-14-2, 97.
Pitt: Dickerson 12-25-1, 209.
RECEIVING- Notre Dame: Banks 2-36; Brooks 1-20; Johnson 1-13; Ismail 1-11; Brown 1-11; Eilers 1-6; Waters 1-0.
Pitt: Tuten 4-76; Williams 3-58; Crossman 2-32; Kirk 2-21; Osborn 1-22.
Attendance- 56,500

The Observer / John Studebaker

Fullback Braxton Banks returned to the playing field for the first time in three weeks, scoring a key touchdown in the Irish win over Pitt. Pete

Gegen has details of Banks' return, beginning on page 16.

Banks

continued from page 16

cause you're not going to execute what you need to do."

Because the Michigan State astroturf was partly responsible for his knee injury, it seemed a little unlucky to bring Banks back for the last game Notre Dame will play on

astroturf. But the halftime rain which made for a slipperier field may have been a blessing in disguise.

"It possibly could have helped," said Banks. The way I hurt it in the first place was my shoe gripped to the turf, and the rest of my body turned, but my leg didn't. So I'm sure it did help a little bit. I'm afraid of turf, believe me."

Oversize kinko's
Copies the copy center

Copy documents up to 24" x 36" at Kinko's. the copy center.

18187 State Road 23
271-0398

HAPPY BIRTHDAY KELLIE!

Love,
Maura
&
Colleen

What happens from now...

'til retirement.

Retirement, like all new beginnings, takes planning and coordination. And whether your retirement is near, or years away, NOW is the time to make sure it's everything you want it to be. At a **TIAA-CREF and Your Financial Future** seminar, a team of experienced retirement counselors will explain how your TIAA and CREF annuities can help your dreams come true.

You'll get valuable information on how to make the right choices about your future, and you'll have the chance to ask questions about retirement planning. Join us, and find out how important -- and how easy -- it is to prepare for a great retirement!

Ramada Inn
52890 U.S. Route 33 North
South Bend, Indiana
Monday, October 24, 1988 at 6 p.m.
Tuesday, October 25, 1988 at 2 p.m. or at 6 p.m.

If you'd like to attend, just call
TIAA-CREF at 1 800.842-2733, ext. 2983.

**Teachers Insurance and Annuity Association
College Retirement Equities Fund**

Insuring The Future For Those Who Shape It.sm

Irish finish sixth behind Rice, Filar

By MARY GARINO
Sports Writer

There was good news and bad news for the Notre Dame women's cross country team as it placed sixth at the Notre Dame Invitational Friday.

The good news was the performances of Notre Dame's top three runners, Theresa Rice, Linda Filar and Lucy Nusrala. Rice, in her final home meet, finished third and recorded her best time ever at the Burke Memorial Golf Course, 18:21. Filar followed up on last week's encouraging effort by crossing the finish line in 10th place. Next was Nusrala, who was 13th.

The bad news is that the two runners who filled out the top 5 for the Irish, Terese Lemanski and Kevalen Ryan, came in 50th and 58th, respectively, giving Notre Dame a total of 134 points, 54 behind the champion, Ohio University. Women's coach Tim Connelly conceded that this has been a recurring problem for his team.

"A couple of individuals ran well, but our fourth and fifth runners fell off," Connelly said. "It's the same thing every week."

Rice, a senior and the captain of the Irish squad, said that the team will be stronger when Jenny Ledrick returns to form and Terry Kibelstis recovers from an injury. Ledrick finished in 77th place out of the 90 runners in the Invitational, her first race this season, and

Kibelstis was a spectator.

Rice also said that the field was very competitive, although it was not as tough as last week's National Catholics. Following Ohio U in the standings were Western Ontario, Wisconsin-Oshkosh, Bowling Green and Kent State.

During the race, Rice, Filar and Nusrala ran the first mile together in the lead. Gradually some of the rest of the runners overtook them, but the trio stayed in contention.

"It was a comfortable first mile. We paced each other," said Rice. "The results were good."

For Rice, the results were better than good, they were outstanding. She was beaten only by two women from Wisconsin-Oshkosh, Tiffany Fox and Cheryl Niederberger. It was a fitting way for Rice to race for the last time at Notre Dame.

"I was glad I ran as well as I did," she said.

Filar was also impressive. She came through for the Irish for the second consecutive meet, having finished fifteenth at the National Catholics. She also trimmed 16 seconds off her time from last week, moving up from 19:19 to 19:03.

"I started quicker than I wanted to," the junior from Michigan said, "but the way the three of us ran together intimidated and surprised a lot of people."

Connelly pointed out, however, that three good efforts are not enough to win races, especially against the quality teams in the Invitational. He wants contributions from the lower part of the lineup.

"It's a team sport," he said, "and we didn't do well as a team."

One of the team's goals is to improve from one meet to the next, and the Irish runners will have two weeks until their next meet at USC on October 22 to work on their performances.

The Observer / Bill Donaruma

The Notre Dame men's cross country team finished a disappointing fourth as they hosted the Notre Dame Invitational at the Burke

Memorial Golf Course. Scott Brutacao has details below.

Men settle for fourth at ND Invite

By SCOTT BRUTACAO
Sports Writer

The men's cross country team faced a setback on Friday, tying for fourth place at the 33rd Annual Notre Dame Invitational at the Burke Memorial Golf Course.

Central Michigan edged out Michigan for the victory, accumulating 79 points to Michigan's 91. Notre Dame had 154, which gave them a tie with Eastern Michigan for fourth overall.

The problem, as predicted, was not the front runners, but the gap in between the first and fifth man.

The situation did not improve when junior Mike O'Connor, the number three runner for the Irish, was unable to finish the race due to a nagging leg injury.

Nor did the Irish gain any ground when fifth-year senior Rick Mulvey, shaking off an injury to participate in his first meet this season, twisted his ankle in a warmup right before the meet.

"We didn't run really well," said Head Coach Joe Piane. "But why dwell on the setbacks and injuries?"

Piane is referring to the spectacular running from his number one and two men, senior

captain and All-American Dan Garrett and senior Ron Markezich.

Garrett just missed winning the race, as he was unable to catch Bill Taylor from Central Michigan at the finish line. Taylor ran the five-mile course in 23:51.7, while Garrett ran a very commendable 23:52.4, his best time to date on a five-mile course.

Markezich also had an outstanding race, finishing right behind Garrett, taking third place in 23:57.7, which is also his best time to date.

"Garrett and Markezich ran extremely well," said Piane. "I have to be very pleased with them. They ran a perfect race up to the last 100 or 200 yards."

Michigan's John Scherer, who was defending champion of the Invitational, finished a full ten seconds behind Markezich for fourth place. He improved his time over last year's meet, but the top runners this year were much stronger.

Junior Tom O'Rourke finished 25th for the Irish in 25:03.7, also his best time.

Rounding out the results for the Irish, sophomore Matt Ronzone finished 58th in 25:39.9, sophomore Ryan Cahill finished 66th in 25:58.5, and Rick Mulvey ended a dismal

Irish performance in 74th place with a time of 26:09.1.

With a healthy Mike O'Connor the Irish would have fared better, but still would not have come close to winning the meet.

O'Rourke offered a bit of optimism in this less-than-desirable outcome.

"It was a good awakening for us," O'Rourke said. "We might have been getting a little cocky, because all of the runners up to this date have been dying in front of us and letting us win."

"We don't have to change anything," agreed Piane. "We just have to realize people will not roll over and die because we have 'Notre Dame' on our chest."

"We have to run up to our capabilities and get healthy," he continued. "Getting healthy is the most important thing. We had the capability to win this race."

The Irish now have a two-week break before facing USC away on October 22. What steps do the Irish take now to get back on track?

"We're going to take these two weeks and go back to the drawing board," said Ryan Cahill. "We know we're one of the best teams in the country so we just have to run up to our capabilities."

AMERICAN
CANCER
SOCIETY®

The
Observer

The Credit Card
That Lets You
Shop In More Than
60 Countries.

In addition to furniture, clothing, baskets and housewares, Pier 1 now offers plastic. Apply for our new credit card at any Pier 1 Imports.

THE STUDENT UNION
BOARD & WAOR PRESENT

WED., OCT. 12 8:00 P.M. STEPAN CENTER

Now
on
Sale

THE SMITHEREENS
PAUL KELLY & THE MESSENGERS
WITH SPECIAL GUEST

Students-8.00-Dollars

TICKETS \$10.00 ADVANCE
\$12.00 DAY OF SHOW

TICKETS GO ON SALE SEPTEMBER 28TH AND ARE AVAILABLE AT JACC BOX OFFICE, O'LAUGHLIN BOX OFFICE AND LAFORTUNE BOX OFFICE. CASH, CHECK OR CHARGE BY PHONE. 264-4826 (O'LAUGHLIN), 239-7442 (LAFORTUNE)

AP Photo
Dennis Eckersley, who had a record four saves, was named the Most Valuable Player of the American League Championship Series as the Oakland A's swept the Boston Red Sox in four games to move on to the World Series.

L.A. wins to knot series 2-2

Associated Press

NEW YORK --Kirk Gibson homered with two outs in the 12th inning and Orel Hershiser, who twice failed to win games as a starter, got the final out as the Los Angeles Dodgers beat the New York Mets 5-4 to even the National League playoffs at two games apiece.

Hershiser, called into a bases-loaded, two-out situation as the seventh Dodgers pitcher of the day, got Kevin McReynolds on a pop fly to center fielder John Shelby.

Alejandro Pena got the victory with three innings of hitless relief as the Dodgers played without reliever Jay Howell. Howell was suspended Sunday for using an illegal substance in his glove. Howell, who led the Dodgers with 21 saves, was ejected in the eighth inning of Game 3 on Saturday when pine tar was found on the heel of his glove.

Howell was suspended for three days by NL president

Bart Giamatti and would be eligible for Game 7, if the series goes that far.

Game 5 of the best-of-seven series is scheduled Monday at 12:08 p.m. EDT, giving the teams less than 12 hours to recover.

Left-hander Sid Fernandez will pitch against rookie Tim Lincecum, winner of Game 2 at Los Angeles.

Mets starter Dwight Gooden carried a three-hit, 4-2 lead into the ninth inning. But Gooden, who had walked four, thrown two wild pitches and committed a balk, got into trouble again when he walked Shelby leading off the inning. Then Dodgers catcher Mike Sciosia homered into the right-field bullpen to tie it. It was the Dodgers' first home run in 47 innings, including the last 13 innings of the regular season.

The Mets rallied for victories in Games 1 and 3, but this time it was the Dodgers' turn.

Reliever Roger McDowell got the first two outs in the 12th

before Gibson homered deep over the right field fence to break a 1-for-16 playoff batting slump. Gibson, who has been playing with a painful hamstring strain, led the Dodgers with 25 homers but hadn't homered since Sept. 11.

Tim Leary, a 17-game winner for the Dodgers, attempted to close out the game in the bottom of the 12th. But Mackey Sasser and pinch-hitter Lee Mazzilli leading off the inning. Gregg Jefferies, after failing to get down a sacrifice bunt, flied out to left and former Met Jesse Orosco relieved.

Orosco walked Keith Hernandez on a 3-2 count to load the bases, then got Darryl Strawberry on a popout to second.

Darryl Strawberry and Kevin McReynolds hit consecutive home runs off John Tudor in the fourth inning to give New York a 3-2 lead.

Oakland

continued from page 16

Burks' leadoff single in the eighth and Honeycutt immediately got Marty Barrett to ground into a double play. Eckersley pitched the ninth to get his fourth save in as many games.

Dwight Evans, the only player on either team who participated in Boston's 1975 playoff victory over Oakland, did not help the Red Sox. He

struck out with the bases loaded to end the first inning -- he was 6-for-12 with the bases loaded in the regular season -- and fanned with the tying run on second base to end the sixth.

Oakland won an AL west-record 104 games, one season after Minnesota won the pennant with 85 victories. The Athletics' sweep marked for the first time since division play began in 1969 that two different AL west teams have gone to the World Series in successive years.

Boston, whose 89 victories

were the fewest for any AL east title in a full season, lost its final three games of the year and continued to wobble. Manager Joe Morgan, a miracle worker after inheriting a fourth-place team when John McNamara was fired at the All-Star break, could do little as the Red Sox fell.

Canseco, the only hitless Oakland player in a 10-6 romp in Game 3, struck back with vengeance. He went 3-for-4 with a homer and double to wind up 5-for-16 in the series.

Canseco, the first player to

hit 40 home runs and steal 40 bases in the same season, singled in the eighth against Lee Smith, stole second and scored on Mark McGwire's single.

Oakland's other run came in the third. Walt Weiss and Carney Lansford singled and Dave Henderson, Boston's playoff hero in 1986, hit an RBI double. The Athletics missed a chance to break open the game in that inning as Hurst got Canseco on a short fly, intentionally walked McGwire to load the bases and retired Dave Parker

and Terry Steinbach.

That was enough, though, to the delight of 49,406 fans that chanted "sweep, sweep," throughout the sunny afternoon. Many in the crowd came carrying brooms to help whisk away the Red Sox.

Oakland led the league with a 3.42 earned-run average and was second to Boston with 800 runs. The Athletics out-homered the Red Sox 13-1 in head-to-head meetings during the season and 7-2 in the playoffs.

JUNIORS

It's back
and better than ever

THE JUNIOR DOGBOOK

Dogbook individual portraits for all Juniors, both on
& off campus, & both ND & SMC

Monday October 10 from 4:30-8:30 LeMans Hall at SMC

Tuesday & Wednesday October 11 & 12 from 7-11

&

Thursday October 13 from 4:30-8:30

in Room 003 basement of LaFortune

You don't want to be recognized from the geeky freshman picture your mom sent in, do you? Don't you want to find out what new & interesting SYR dates you could get from changing this image? Solve both problems at once, show the new you to the rest of the Class of 1990 & come get your dogbook picture updated.

CAMPUS

7:00 p.m. Career and Placement Services presents "Job Search Techniques for International Students," by Ms. Marilyn Bury, Assistant Director, in the Career and Placement Library.

7:00 p.m. Rome Program Information Session with Prof. Peter Checca, SMC, Carroll Auditorium.

7:00 p.m. ND Communication and Theatre Film "Les Carabiners," directed by Jean-Luc Goddard, Annenberg Auditorium.

9:00 p.m. ND Communication and Theatre Film "You Only Live Once," directed by Fritz Lang, Annenberg Auditorium.

DINNER MENUS

Notre Dame

Saint Mary's

Southern Fried Chicken
Sweet & Sour Pork
Fettucini Alfredo
Gyro

Pork Chop
French Dip
Cheese Tortellini
Deli Bar

The Observer

Notre Dame and Saint Mary's newspaper

Be a part of it.

NEW YORK TIMES CROSSWORD

ACROSS

1 Demolished

6 "Git — fustest with the mostest"

10 Mud puddle

14 "Abie's — Rose"

15 Davenport milieu

16 Cordage fiber

17 Gulf of —, off New Guinea

18 Historic times

19 Army outfit

20 Warm-weather attire

23 Kind of pal

24 Haw's partner

25 Cluck of disapproval

28 Exchange informally

31 Stormed

35 Math problem

37 Give forth

39 Hot spot

41 Dangerous section on the Atlantic

44 React to a June moon

45 Sixty minutes

46 Equipment

47 Theme

49 Peter Jennings's field

51 Color

52 Anonymous Richard

54 Under the weather

56 Island export

63 Presage

64 Join the chorus

65 Loses heat

67 Forearm bone

68 Ending for Jean or Nan

69 Poly attachment

70 Betelgeuse or Streisand

71 Essential being

72 Accomplishments

DOWN

1 Gymnastic feat

2 Yemeni or Omani

3 Tobacco holder

4 Seize illegally

5 London's river

6 United

7 Rumanian dance

8 Wave-tossed

9 Serving of bacon

10 Urge

11 Dryer clogger

12 Elevator name

13 Dab

21 Single

22 Gate City of the West

25 Keep — on (observe)

26 Crinkly fabric

27 Edible submarines

29 Chinese nursemaid

30 Mountaineer's spike

32 Kind of plank or way

33 Rimmed

34 Stall

36 Biblical prophet

38 Faithful or factual

40 Dried up

42 Deprive of weapons

43 Hale of golf fame

48 "Oh, say can —"

50 Cut thin

53 Redacts

55 At liberty

56 Secure

57 Ferber or Millay

58 Kind of admiral

59 Picnic pests

60 Curved molding

61 Do, e.g.

62 Snow vehicle

63 Inge's " — Stop"

66 Former jrs.

ANSWER TO PREVIOUS PUZZLE

4 STAR APPLE 4TH
ONINE SALIX PIO
FINGERPRINT ONT
ATELLA RETE STE
OSIRIS RATEL
BASS DOE ITERS
ALI LEAST OER
LAGGARD RAREBIT
NON SHOTS ERA
AWORD OTT ADAM
JEFES 4WHEEL
BST CASE SPLATS
ASH ABOVE THE LAW
LEE POMES AGORA
4X4 EYERS HETTY

COMICS

Bloom County

1/10

SOON, DR. OLIVER'S ILLEGAL HAIR RESTORER WAS FLOODING THE CONSUMER COUNTRYSIDE...

WASHINGTON ACTED: THE FORMATION OF THE "SCALP-TONIC INTERDICTION AGENCY" WAS ANNOUNCED...

AFTER 3 MONTHS AND \$750 MILLION, .017% OF ALL THE SMUGGLED TONIC WAS TRIUMPHANTLY INTERDICTED.

WATCH OUT, TONIC RUNNERS... WE MEAN BUSINESS! WE'RE WINNING THE WAR! GEORGE BUSH WILL BE IN CHARGE OF THIS OPERATION! DANGER CITY!!

THE RESULTS WERE DRAMATIC. .017% PRICE INCREASE!

SCALP TONIC NEW YORK NYC

SCALP TONIC NEW YORK NYC

SCALP TONIC NEW YORK NYC

SCALP TONIC NEW YORK NYC

Jerks

Bob McLaughlin & Kevin McKay

DAWN AT SQUARE LAKE...

THIS IS GREAT! JUST SITTING BACK, RELAXING, NOT THINKING ABOUT A SINGLE THING.

YEAH... I KINDA FEEL LIKE AN ART MAJOR.

The Far Side

Gary Larson

© 1988 Universal Press Syndicate

Scene from the film "Giraffes IV": This time, they're not just looking for acacia leaves.

THE STUDENT UNION BOARD & WAOR PRESENT

WED., OCT. 12 8:00 P.M.

STEPAN CENTER

No.

THE SMITHEREENS

STUDENT UNION BOARD

ROBOCOP

Friday, Oct. 14 Engineering Aud. 8:00 & 10:15

PART MAN, PART MACHINE, ALL COP.

Engineering Aud.

Irish escape Pitt with 30-20 victory

Panther errors open door for ND

By THERESA KELLY
Assistant Sports Editor

PITTSBURGH --For the Pitt Panthers, it was case of three too many Notre Dame runners, two too many fumbles and one too many men on the field.

For Notre Dame, it was one less monkey off its back.

The Irish beat the Panthers 30-20 Saturday in the first-half sun and second-half drizzle at Pitt Stadium, taking advantage of three crucial Pitt miscues to break the Panthers' three-game winning streak over the Irish.

"It's like anything else," said Irish coach Lou Holtz. "If you give someone a chance, and they're good, then they'll take advantage of it."

Tony Brooks, Mark Green and Tony Rice combined for 257 yards as Notre Dame's strong running game totalled 310 yards and four touchdowns.

Unlike the Panthers' 30-22 victory at Pitt Stadium last year, the Irish held a 17-14 lead at the half Saturday. Pitt tied the game in the third, but the Irish wore down the Panthers to take the lead and the win.

The turning point came in the fourth quarter. With 11:45 to play, the Panthers' Scott Kaplan hit a 34-yard field goal to cut the Irish lead to 23-20. Pitt held the Irish to minus-three yards on three plays, and Jim Sexton was in to punt the football to the Panthers on fourth down and 13.

With the snap, 11 Pitt players went for the block and one was back to return. That's 12 players, and that's a penalty. And because all 12 players participated in the play, it was a 15-yard personal-foul penalty, not the usual "12 men on the field" 5-yard penalty.

"It was really a key error on our part," Pitt coach Mike Gottfried said. "It kept the drive alive for them, and they went

and scored. It was a mistake that never should have happened."

"I couldn't believe it," Pitt punt returner Alonzo Hampton said, "especially since I'm the one who is supposed to count the players. I didn't get it done, and it turned the game around. We always seem to make one little mistake, and the other team always seems to capitalize."

Other mistakes that Pitt would like to take back included the opening-drive fumble by Curvin Richards on the Notre Dame two-yard line. Richards was hit by Todd Lyght, coughed up the ball, and lost the recovery to Chris Zorich. Pitt wasted another scoring chance when quarterback Darnell Dickerson, heading in for a touchdown, fumbled the ball across the Irish goal line, missed two chances to recover it, and watched Irish cornerback Stan Smagala cover the ball for a Notre Dame touchdown.

"It was frustrating, because I can't figure out what happened," Dickerson said. "The rain had just started, but I can't really blame it on that. I guess I just didn't tuck it away. I couldn't believe it."

From the Pitt perspective, it was a game they should have won. From the Irish point of view, they were happy to get out of Pittsburgh with a win.

"Make no mistake, I'm proud of our team," said Holtz, who takes an undefeated team into the matchup with Miami. "We beat a very good team in Pitt. But we are really banged up and beat up. I'm really concerned with where we go from here."

The Notre Dame running game again led the way, scoring all four Notre Dame touchdowns, one each by

see PITT, page 12

The Observer / John Studebaker

Irish tailback Mark Green lunges for the touchdown that put the Irish out of the reach of the Pitt Panthers 30-20 Saturday in Pittsburgh.

The Notre Dame running game scored four touchdowns in the game. Details appear at left.

Irish go to the Banks for insurance

By PETE GEGEN
Sports Writer

PITTSBURGH --You couldn't help but cringe when, on his first play since returning from a knee injury, fullback Braxton Banks took the fake from Rice on the option, then took a shot to the knees from a Pitt lineman.

Banks' knee survived, despite being rushed into service Saturday at Pitt Stadium just three weeks since tearing a ligament at Michigan State. After the astroturf took its toll on Anthony Johnson's sore ankle, Banks came on to spark Notre Dame's final two scoring drives with a two-yard touchdown run and several important first-down conversions.

"I really didn't (want to play Banks)," said Holtz, "because before the game I asked him

how it felt, and he said, 'It's sore, coach.' I really wanted to hold him out. But it was a case where we just couldn't do that."

With the score tied at 17 in the third quarter, Banks led the go-ahead scoring drive with a 30-yard reception, another reception for a first down on a third-and-six play, and the carry for the touchdown. On three rushes and two catches Banks took the football 41 of the final 43 yards.

"(Coach Holtz) never really told me I needed to play," said Banks. "It was just understood. A.J.'s been hurting. He's playing with a lot of pain, and he's doing a great job. It's just a question of how long he can last."

Banks also keyed Notre Dame's final drive which put the score out of reach at 30-20.

On the first third-down situation after the Irish got the ball back on Pitt's 12-men penalty, Banks laid a crushing lead block to free Tony Brooks for the first down. Then on third-and-two from the Pitt 19, Banks bounced out of the hands of two Pitt defenders at the line of scrimmage and got the first down.

He did all this on the rain-soaked Pitt Stadium astroturf, running the risk that he could aggravate the sore knee. Yet he played like the same old Banks.

"I really wasn't thinking about my knee," said Banks. "But right now I think its to the point where it's more mental than anything else. When you're in there, you can't really think about what's hurting be-

see BANKS, page 12

ND upsets 8th ranked 'Cats

Special to The Observer

The Notre Dame volleyball team upset No. 8 Kentucky 15-13, 12-15, 15-9, 16-14 at Lexington Saturday.

Mary Kay Waller led the Irish to their fifth straight

victory, registering 19 kills and nine blocks. Lisa Bokovoy had 32 kills and five blocks for the Wildcats.

Notre Dame improves to 9-5 on the season, while Kentucky falls to 14-2. It was the first home loss for the

Wildcats since Oct. 1986.

The Irish have the entire week off before traveling to California for fall break. Their first match will be Tuesday, Oct. 18 against Pacific.

Zips beat soccer team in OT

Special to The Observer

Laci Jalics scored on a direct kick in overtime as Akron handed the Notre Dame soccer team its first loss 3-2 Sunday at Akron.

After a penalty just outside the box, Jalics beat Irish keeper Danny Lyons with the ensuing kick, offsetting

Notre Dame's second-half comeback.

Notre Dame, 10-1-2, trailed 2-0 at halftime before tying the game with two goals in a span of less than two minutes. John Guignon scored the first goal at 48:30, and Mitch Kern knocked in the equalizer at 50:15.

John Vravlic opened the scoring for 17th-ranked Ak-

ron, 8-4-2, at 29:46. Cormack McEvoy extended the Zips' lead to 2-0 with his goal at 42:23.

Akron was ranked second in the Great Lakes Region heading into the game, while Notre Dame was ranked fourth. The Irish next face DePaul on Thursday at Moose Krause Stadium.

Oakland powers by Sox to win AL pennant 4-0

Associated Press

OAKLAND, Calif.--The Oakland Athletics, showing off the pitching and power that made them baseball's winningest team, completed a four-game sweep in the American League playoffs by beating the Boston Red Sox 4-1 Sunday.

Jose Canseco, the major league leader in home runs, tied an AL playoff record with his third home run of the series and Dennis Eckersley, the leader in saves, set a major league playoff mark with his fourth save as he finished a four-hitter for Dave Stewart and Rick Honeycutt.

The Athletics returned to the World Series for the first time since 1974. Game 1 will be Saturday night in either New York or Los Angeles.

Oakland posted the first four-game sweep since 1976, when Cincinnati's Big Red Machine rolled over the New York Yankees in the World Series.

The Athletics also got some long-due revenge against Boston, which swept Oakland out of the 1975 playoffs and ended its run of three consecutive championships.

The Red Sox, whose longest losing string during the regular season was four games, picked a bad time to duplicate that streak. The Athletics dominated Boston this year, going 13-3 and winning all eight in Oakland, giving them 15 victories over the Red Sox in the last 16 meetings in Oakland.

Canseco, the major league home run leader with 42, hit a solo shot in the first inning and tied George Brett's AL playoff record. Canseco has hit five home runs in 26 career at-bats against loser Bruce Hurst, including one in Game 1.

Stewart made the early lead stand up, allowing only Jim Rice's RBI grounder in the sixth. Stewart left after Ellis

see OAKLAND, page 14