

The Observer

VOL. XXIII NO. 29

THURSDAY, OCTOBER 5, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/ Lynn Pfeffer

Twist and shout

These students contort their bodies playing Twister in a contest in Angela Athletic facility as part of Saint Mary's Fall Fest. Kristen Tines and Maggie Killian (not pictured) were the winners.

Auburn prof discusses date rape Wednesday

By MAGGIE MCCLOSKEY
Staff Reporter

Acquaintance rape and "Crossed Signals on a Saturday Night: Straight Talk About Dating" were the topics of a lecture given Wednesday night by Barry Burkhart of Auburn University.

Burkhart opened his talk by explaining the difficulty found in discussing acquaintance rape because the topic does not lend itself to clear communication.

Opposing images of the word 'date' and the word 'rape' also complicate a universal understanding of date rape, Burkhart said.

Burkhart claimed that the word 'date' has relatively pleasant connotations; whereas, the word 'rape' conjures up opposite feelings of violence, aggression, fear, and harm.

olence, aggression, fear, and harm.

"When you put the word 'date' and the word 'rape' together, they don't overlap, they don't match. It's very often the case that people will not talk about date rape."

Studies at Auburn and a number of other universities have shown that a woman is 50 times more likely to be raped by someone she knows than by a stranger. Between the ages of 15-25, 15-20% of all women will have at least one instance of forced sexual intercourse.

In order to determine the causes of the prevalence of acquaintance rape, Burkhart questioned why men and women encounter harm as the outcome of a relationship.

Burkhart said, "One of the

see DATE / page 5

Intellectual Life Committee considers year's goals

By COLLEEN MALLOY
News Staff

With the hopes of fostering a greater intellectual environment at Notre Dame, the Intellectual Life Committee met Wednesday for the first time this year. The committee, consisting of students, faculty, and administrators, focused its attention on the further development of the Hall Fellows program.

The Hall Fellows program works to enhance the interaction between students and faculty. Referring specifically to Pasquerilla East and St. Edward's Hall, committee members noted the accomplishments of the Hall Fellows program in some dorms.

The committee wishes to institutionalize the program so that all dorms will be able

to achieve similar success, said Ken Scheve, student government academic commissioner. He added that there is a need to "gather and distribute information on what kind of events have worked to stimulate intellectual life and make student-faculty relations better."

The committee is concentrating on three main goals for this year. First, it will evaluate the recommendations of past committees and monitor the responses that have followed. Second, it will formulate practical methods to improve the present intellectual conditions.

Chairman Nick Rossi described the third goal as one to "provide vision through open debate about the best courses to take to further

see LIFE / page 4

Noriega blames revolt on U.S.

Associated Press

PANAMA CITY, Panama — Troops patrolled the city's lightly traveled streets Wednesday and U.S. helicopters watched from overhead on the day after rebel soldiers tried in vain to overthrow Gen. Manuel Antonio Noriega.

"The gringo piranhas want to do away with me," the general, who commands the military and controls the government, said during a brief tour of the street outside Panamanian Defense Forces headquarters.

He blames the revolt on the United States, which has tried to oust him for nearly two years. The Bush administration denied involvement.

Spokesmen for Noriega said some of the rebels took refuge at U.S. Southern Command headquarters in Quarry Heights. Southern Command spokesmen would not come to the telephone and no comment

was available from the U.S. Embassy.

Newspapers reported six people killed in the coup attempt Tuesday morning.

Maj. Edgardo Lopez, an aide to Noriega, would not confirm casualty figures or reports that Maj. Moises Giroldi Vega, the Urraca commander and coup leader, was among the dead. He said at least 60 soldiers and four or five officers were arrested.

Every few minutes, helicopters of the U.S. Southern Command circled over the perimeters of Quarry Heights and Fort Amador. The two U.S. bases at the western edge of Panama City are a few hundred yards from the Panamanian headquarters, where the coup was attempted.

At the headquarters on Wednesday, head troopers in T-shirts and baseball caps repaired shattered windows and painted and patched the walls.

Traffic moved along the streets nearby, but vehicles were not permitted to stop.

Many Panamanians chose to stay home Wednesday and U.S. bases were shut under condition Delta, which restricts movement of personnel. About 12,000 American soldiers are stationed in Panama.

The uprising "aggravated the Panamanian crisis in every dimension and makes it more dangerous," opposition leader Ricardo Arias Calderon told a midday news conference. He said the military regime "is divided against itself and rejected by the great majority of the people."

Civilian opponents of Noriega have denied involvement. The United States has supported the opposition's efforts against the general, who was indicted in the United States on drug charges in 1988, and has imposed economic sanctions in an attempt drive him out.

Panel debates the film 'The Last Temptation of Christ'

By MARIA MILANO
Staff Reporter

"The film 'The Last Temptation of Christ' is controversial not because of the issue with which it deals but what makes it controversial is the violence which it does to the representation of Christ," Communications Professor James Collins said at a debate on the film Wednesday night.

"The representation of Christ which we have seen in the past is one based on the Renaissance tradition of Christ, a representation of one who quotes Scripture," Collins continued.

Collins said, "There is an unusual system [in the film] in which the whole resistance and doubt are seen. We see Christ's tension about himself, and tension about his message that has never been depicted in film before."

Sister Mary O'Neill of the

Theology department said that the film was "not a narrative but more of a burning image that stays in ones mind and helps one feel what Jesus has gone through."

Professor Mark Pilkinton of the Communications and Theater department stated, "the actual temptation of Christ was a real temptation. In the desert Jesus' temptation almost got the better of him."

Pilkinton said that he was pleased to see a real Christ who could be genuinely tempted and who over came the temptation.

The sexual nature of Jesus portrayed in the movie was also discussed. Sister O'Neill stated that "sexual mores are the same to the Catholic tradition as dietary restriction are to the Jewish tradition. Speaking of sexuality of Christ strikes

see MOVIE/ page 3

The Observer/ E.G. Bailey

Traffic accident

Two cars collide at Edison and Juniper Wednesday afternoon.

WORLD BRIEFS

Members of the Irish Republican Army on Wednesday shot and killed a Roman Catholic after mistaking him for a Protestant gunman, police in Belfast said. The victim, 52-year-old James Henry Babbington, was shot point-blank by two men outside a primary school, the Royal Ulster Constabulary said. In a statement to local news media, the predominantly Catholic IRA claimed it killed a gunman who was involved in several attacks against IRA members. The IRA statement gave a name of the purported victim, but it was not Babbington. "The victim was an entirely innocent man who was on his way to work," the Constabulary said in a statement late Wednesday.

NATIONAL BRIEFS

The Coast Guard seized a ship carrying 11,500 pounds of cocaine — the largest maritime cocaine seizure in history, Coast Guard officials said Wednesday. The Zedom Sea, a 185-foot off-shore supply vessel reportedly headed from Colombia but flying the Panamanian flag, is being escorted to New Orleans, said Rear Adm. William Merlin. Nine people aboard were arrested and will be turned over to the Drug Enforcement Administration, he said. "We are not sure we have found all the cocaine," Merlin said at a news conference at regional Coast Guard headquarters here. "We are turning it over to Customs."

A crippled B-1B bomber refueled over Texas and flew halfway across the continent Wednesday for an emergency landing on the dry lake bed where the space shuttle lands. The \$280 million aircraft, unable to unlock its nose landing gear, was expected to touch down on the 44-square-mile Rogers Dry Lake about 5 p.m., said base spokeswoman Dottie Spiegelberg. The aircraft, flying out of Dyess Air Force Base in Texas, wasn't carrying bombs. "There are no nuclear weapons," said Lt. Anu Sjaardema, an Edwards public affairs spokeswoman.

The odds of getting an AIDS infection from a typical blood transfusion were just 1-in-28,000 two years ago, and the risk is dropping more than 30 percent a year as fewer AIDS carriers are donating blood, a study says. "The blood supply is probably safer now than it has ever been," concludes the study, conducted by the American Red Cross. However, another report cautions that some people at high risk of the disease still give blood despite appeals to refrain, and blood banks should try harder to persuade them not to donate.

Plumbers and toilet makers told a Senate panel in Washington Wednesday the American public won't sit still for Sen. Wyche Fowler's plan to reduce by more than half the amount of water used in each flush. "When the amount of water is cut in half, there is reason to doubt whether the system will operate properly," said George Bliss, assistant director of training for the United Association of Plumbers and Pipefitters.

A man was awakened when a stranger jumped into his bed in his home in St. Paul, Minnesota and police followed to yank the intruder out. "Basically, I think the guy was just trying to hide," said Officer Tim McCarty. The man did not know the people in the house, authorities said. The woman who owns the house said the stranger ran through several rooms before charging up a staircase and into her 20-year-old son's room. The startled resident looked on as police pulled the man out of bed. The man was arrested on a charge of burglary because he entered the home without permission, McCarty said.

WEATHER

Cloudy and warm

Increasing cloudiness and warmer today with a 40 percent chance of late afternoon showers. Highs in the middle 60s. A 60 percent chance of rain tonight. Lows in the lower 50s. Partly cloudy tomorrow with highs from 60 to 65.

ALMANAC

On October 5:

- In 1762: The British occupied Manila during their war with Spain.
- In 1892: Emmet Dalton executed, the entire Dalton Gang was killed during an attempted bank robbery.
- In 1908: Bulgaria declared its independence from the Ottoman Empire.
- In 1910: The Portuguese Republic was proclaimed and a provisional government was organized under Dr. Theophilo Braga.
- In 1947: Nine European nations formed the Cominform.
- In 1953: The New York Yankees won their fifth consecutive World Series.

MARKET UPDATE

Closings for October 4, 1989

Volume in shares	221,508,410
NYSE Index	196.84 ↑ 1.94
S&P Composite	354.71 ↑ 3.84
Dow Jones Industrials	2,754.56 ↑ 40.84
Precious Metals	
Gold	↑ \$0.10 to \$371.50 / oz.
Silver	↑ 2.8¢ to \$5.328 / oz.

Source: AP

Information compiled from Observer wires and Observer staff reports

Restaurant work is not all peaches and cream

If you want to retain respect for your fellow human beings, never, *never* work in a restaurant.

I worked for about a year and a half at a place called Friendly's, sort of a cross between a Denny's and a Dairy Queen. I went in young and innocent, eager to do my best to serve the customer. I left a distorted, bitter misanthrope, thirsting for vengeance, wanting to hurt and maim those who had wronged me.

I am firmly convinced that people undergo a complete attitude change when they enter a restaurant. Somebody may normally be an upright, decent citizen. It doesn't make any difference. As soon as they enter a restaurant, they become cruel, domineering tyrants, treating the staff as if they were chattels.

When we were waiting to close, for example, there would inevitably be two people holding us up, sitting over a single cup of coffee each for a half-hour.

We had ways to subtly give the hint, "Leave NOW!!"

The gate at the front of the store would lowered halfway. We would shut off all the lights in the place except the section they were sitting in. The rest of the tables would be cleaned off and set up for the next day.

If this didn't work, the entire staff would stand and pathetically stare at the offenders, trying to look as pitiable as possible. The dishboy would go up to them and say, "Excuse me, ma'am, but are you done with that fork and plate? I have nothing else to do right now, so I'd like to wash them."

Even this didn't work. They would just keep on sitting over their coffee, saying things like, "Gee, Matilda, remember that time when I got 20 percent off that purple flower print at Bloomingdale's?"

Almost as bad as this was having to serve the take-out line. The price of ice cream cones was raised from 96 cents to \$1.01, but people weren't used to it yet, and so they would give me a dollar for their cone.

"I'm sorry, but I need one more cent," I'd say. "Oh, okay," they'd reply, and proceed to give me a \$50 bill, so I'd have to make \$48.99 in change.

People have been trained since childhood to treat restaurant employees like pond scum. Once, when I was serving take-out, a seven-year-old girl was having a birthday party. She could have gotten something to go at the table, but that was too easy.

Instead, she went to the take-out line. There

'People undergo a complete attitude change when they enter a restaurant.'

Tim O'Keefe
Assistant News Editor

were nine people in line in front of her, but she pushed her way to the counter, shoved her grubby little face forward and announced in an obnoxious, nasal voice, "I want ice cream!"

"I'm sorry," I said (even though I wasn't), "but you'll have to wait until I serve the people in front of you."

"NO!" she screamed. "It's MY BIRTHDAY and I want ICE CREAM!!"

Her mother was standing behind her the entire time, with a small, approving smile upon her face. "I must be bringing my daughter up right. She's learning how to be a demanding, rude, thoughtless customer. I'm so proud!"

Kids weren't the worst customers, though. What we all dreaded at Friendly's was the invasion from the Old Folks' Home. A typical order would go something like this:

"Give me a grilled cheese sandwich, with one slice of wheat and one slice of white. Don't use too much butter cooking it — about half a pat. And use Swiss and Provolone cheese — *no American*."

Or they would get a hamburger, eat all of it except one bite, and then complain, "This is undercooked. I want a refund."

Even leaving the restaurant they would get in their licks.

They would whine at the cashier, "The bill says the coffee costs 50 cents, but I only drank half a cup. I should only have to pay 25 cents!"

And the people who sat at the counter! I could tell you some stories...

(This column appeared in The Observer on March 28, 1988.)

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

OF INTEREST

The Fourth Annual Multi-Cultural Fall Festival continues this week from 12:00 to 1:00 p.m. on the Fieldhouse Mall. Notre Dame ethnic organizations share their culture as part of "Culture on the Quad." Ethnic music and dancing follows at 4:30 p.m..

Experience a taste of Germany when German Club has a booth with german beer and pastries on Thursday, from 12:00 to 1:00 p.m. at the Fieldhouse Mall.

The Black Culture Arts Council will have a general meeting at 7:00 p.m. in Montgomery Theatre, LaFortune Student Center. Information regarding our show "Black Images" will be discussed.

Model UN will meet at 7:00 p.m. in Room 220 Hayes-Healy Building. New members should come at 6:30 p.m. to sign up for countries.

The Student-Alumni Relations Board will hold a meeting tonight at 6:30 p.m. in the Sorin Room, LaFortune Student Center. SARG works with the Alumni Association to bring students and Alumni of Notre Dame closer together through lectures, career days, and other programs.

The Coalition Newsletter needs reporters, writers, layout and copy staff. Our first organizational meeting to start work on the November newsletter is at 7:00 p.m. in the CSC coffeeroom. Bring pencil and paper.

St. Edward's Hall Forum, a series of lively debates, will continue tonight at 7:00 p.m. with Economics Professor Thomas Swartz responding to "Does America Have a Place in the International Marketplace?" All are invited.

The Observer

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

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

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

Three Killed as Air Force plane explodes

Associated Press

PERTH-ANDOVER, New Brunswick — Three crew members aboard an Air Force KC-135A tanker were killed and the fourth was feared dead Wednesday after the plane exploded in the air as it returned to Loring Air Force Base in northern Maine from a refueling mission, authorities said.

A panel of military and civilian officials was being assembled in an attempt to determine what caused the four-engine jet to blow up and crash in the woods in this border town, Air Force officials said.

"Three bodies have been recovered, but not the fourth," said Capt. Kellie Rebscher at Loring, a sprawling bomber base in Limestone less than 20 miles from the crash site. She said officials were not speculating on what may have caused the crash.

The spokeswoman identified the crew members as the pilot, Lt. Col. William Northcutt of Oklahoma City; the co-pilot, 1st Lt. Robert Weinman of Milwaukee; the navigator, 2nd Lt. Al-

fred Taft of Urbana, N.Y.; and the boom operator, Airman 1st Class Jack Cupp of Athens, Tenn.

The bodies were charred and it was not clear which of the men was missing, but it was not believed that there were any survivors, said Rebscher.

No civilian injuries were reported. Efforts to locate the missing man continued eight hours after the explosion, which lit up the predawn sky and started a fire in the woods. Witnesses compared the explosion to an earthquake.

"It was unbelievable," said Perth-Andover resident Paul McNally. "I've never seen anything like it — it was like fireworks."

"The noise! My whole house shook — windows and everything," said Anita Davenport, who lives near the crash site.

Rebscher confirmed that the plane exploded in the air and that it was not equipped with a "black box" that could have recorded crew members' final words.

N.J. superintendent takes control of urban district

Associated Press

JAMESBURG, N.J. — A state superintendent took control of Jersey City's faltering public schools Wednesday, completing a five-year legal struggle that ended in the nation's largest state takeover of an urban school district.

Jersey City students have been subjected to "educational child abuse," said Gov. Thomas Kean. "Now the community can put politics and patronage aside, and get on with the business of learning."

The state had cited political intrusion in hiring practices, poor test scores, failure to provide a safe, clean environment

for students, violations of bidding laws, failure to provide for handicapped children and unauthorized use of state funds as some of the reasons for the takeover.

On Wednesday, the state Board of Education in Jamesburg gave final approval to the takeover and formally appointed Elena Scambio to a three-year term as superintendent of the school district.

Ms. Scambio's first act was to abolish the jobs of seven top administrators in the district, including that of school Superintendent Franklin Williams. The state board's action also officially disbanded the Jersey City Board of Education.

The Observer/L.A. Scott

Learning to read

Senior Eric Ehrensing stares intently as he gropes to understand his own notes. Ehrensing enjoys the sunlight in front of O'Shaughnessy Hall Wednesday.

'Night Stalker' sentenced to death

Associated Press

LOS ANGELES — A jury recommended Wednesday that convicted "Night Stalker" Richard Ramirez die in the gas chamber, and the devil-worshipping serial killer snarled: "Big deal, death always went with the territory, see you in Disneyland."

Ramirez, convicted of 13 savage murders, rocked in his chair and peered around at courtroom spectators seated behind him as Superior Court Judge Michael Tynan read aloud the jury's recommendations, count by count.

Jurors found Ramirez deserved the death penalty on 19 special circumstances attached to felony convictions that included multiple murders, burglary and sex crimes.

State law requires a separate jury finding of special circumstances before the death penalty can be imposed. As of Oct. 2, there were 265 inmates on death row in California.

Tynan will consider the jury's recommendations before he formally sentences Ramirez on Nov. 7. The facts of the case, however, made it unlikely the judge would reduce the sentence to life in prison without the possibility of parole, the only other possible sentence.

Under California law, the death sentence will be automatically appealed.

Ramirez made no comment in the courtroom but uttered his "Disneyland" remark to reporters while being taken back to jail. He apparently was referring to his lawyer's contention to the jury that life in prison was sufficient. "He will

never see Disneyland again," lawyer Ray Clark had said.

The judge thanked the jurors profusely for the year they had spent on the case. "I'm very proud of you," he told them. "I know you had a tough time of it. ... It was a very emotionally charged case. I want to thank you for the public. God bless you."

"I have nightmares all the time about the crimes," said juror Cynthia Haden. "I'll get over it, but I'll never be the same. I'll never look at people the same."

"How are you going to return to a normal life after going through something like this?" asked another juror, Bonita Smith.

The jury's deliberations lasted five days in the death penalty phase of the trial. The jurors did not look at Ramirez as the word "death" was pronounced 19 times by Tynan, but they answered in firm voices, "Yes, your honor," when the judge polled them individually.

Juror Alfredo Carrillo said there was little dissension among jurors over whether to recommend the death penalty. The panel took its time simply because there were so many counts.

"It took a lot of thinking," he said. He added about Ramirez, "I think he's a pretty crazy man."

"He got what he deserved," said Deputy District Attorney P. Philip Halpin, who had urged the death penalty, describing Ramirez to the jury as "a miserable human being" who killed for self-gratification. Defense attorney Ray Clark had pleaded for mercy.

"I think all human beings are

deserving of our sympathy and should not have their lives taken in the streets, in the courts or in the gas chamber," said defense attorney Daniel Hernandez, adding he does not think Ramirez wants to die.

"There's no punishment that could fit this crime," Judi Arnold, daughter of Night Stalker victims Maxon and Lela Kneiding, said tearfully after the verdicts. She said Ramirez should die.

"I have to live the rest of my life seeing my parents (as murder victims) and what Mr. Ramirez did to them."

Jurors ruled Sept. 20 that the 29-year-old native of El Paso, Texas, was the demonic killer who broke into homes through unlocked windows and doors in the summer of 1985.

As the pattern of satanic crimes unfolded, investigators found men murdered in their beds, and women raped and beaten as the assailant demanded money and jewels.

Ramirez was convicted of 13 murders and 30 related felonies ranging from rape and sodomy to burglary. In one murder, a victim's eyes were gouged out. In another, a woman was raped beside the body of her murdered husband.

Satanic symbols were left at some murder scenes and some victims were forced to "swear to Satan" by the killer, who held Southern California in a grip of terror during his rampage. At a preliminary hearing Ramirez held up a hand inscribed with a pentagram, a symbol of devil worship, and said, "Hail Satan."

TRAIL RIDES

TUESDAY through SUNDAY

10:00 AM- ?

(219) 778-4625

Horse Country of Galena

"The Country Club for Horses"

20 West to Fail Road (Hesston), turn right

4.2 miles turn right on 850 North.

USED

GOLF CLUB SALE

\$2.00 PER CLUB

**NOTRE DAME GOLF SHOP
IN THE ROCKNE MEMORIAL**

THROUGH SUNDAY October 8

Movie

continued from page 1
something deep inside of Christians."

"We are all challenged to live to our full potential. We have to make tough decisions in our life. The Christ of this movie is seen as also being faced by these tough decisions," Pilkinton said.

The panel agreed that the movie should have been shown on campus. Sister O'Neill said, "I hope that there will be many more films of this type made that meditate on the life of Christ and dare to expose a different view to the world."

Propane (CH₃CH₂CH₃) may be automotive fuel of future

Associated Press

WASHINGTON — Amid the morning rush of commuters, the white Ford Taurus blended well with the hundreds of other cars on Washington's traffic-clogged six-lane Beltway.

But as the sedan passed an 18-wheeler at 60 miles an hour, the driver flicked a switch just below the dashboard and the Taurus became like no other car on the busy highway.

It was now running on propane instead of gasoline.

As Congress moves toward enacting tougher laws to combat urban pollution and other environmental concerns, including global warming, the word is out: The 1990s may well become the decade in which the alternative-fuel automobile with its fewer pollutants will challenge the conventional gaso-

line-powered car.

President Bush has proposed legislation calling for a phase-in of thousands of alternative-fuel vehicles beginning in 1995 and for production of at least 1 million such cars a year by 1997 in urban areas with the worst smog.

William Reilly, head of the Environmental Protection Agency, says there is no other way to attain a significant reduction in urban smog and still acknowledge Americans' love of their automobiles than to phase in large numbers of cars that use cleaner fuels than gasoline.

As a result, there has been a rush to Washington by almost every conceivable maker and promoter of alternative fuels in an attempt to carve out a niche in that yet-to-be-defined future market of motor vehicles.

AP Photo

Air Rescue worker Emily Rizzato of Baptist Hospital in Beaumont, Texas, applies a neck brace Tuesday in Port Arthur, Texas, to a man after a fishing vessel he was aboard struck a natural gas pipeline and exploded. Officials confirmed three dead and seven others reported missing after the explosion.

Life

continued from page 1

enhance Notre Dame's intellectual atmosphere."

Changes have occurred as a result of the Intellectual Life Committee's work, said Rossi. For example, the committee emphasized the need for non-classroom space for student-faculty interactions.

Many of the new buildings have been designed to include such gathering areas. Looking toward the new school year, the members highlighted the need to obtain even more concrete responses to their recommendations.

Student government Pres-

ident Tom Doyle and Vice President Mike Pease formed this committee in response to the intellectual life reports compiled by student government. These reports, presented to the Board of Trustees, detailed the need to improve intellectual interactions on campus.

The presidential election and the student government's Iceberg Debates stimulated the level of extracurricular intellectual activity on campus last year, according to a report issued by the committee. The Intellectual Life Committee wants to insure that such activity and exchange of ideas remains an integral part of campus life.

Three killed in Gulf explosion

Associated Press

SABINE PASS, Texas — More than 100 Coast Guard personnel were joined by park rangers Wednesday in the search for eight people missing after a fishing boat struck a gas pipeline and exploded in the Gulf of Mexico.

Three people were killed and three others injured in the accident, which happened just before dark Tuesday. The 20-square-mile search was hampered by the

suspected presence of hazardous chemicals.

"If they were presumed dead, we wouldn't be searching," Coast Guard Lt. Scott LaRochelle said. "The probability is high but there is still a possibility (of survivors). There's always a hope."

Mike Benson, spokesman for the National Transportation Safety Board in Washington, said the agency was sending a team to investigate. The five-member team

was expected to arrive in nearby Port Arthur late Wednesday.

A small fire continued to burn 18 hours after the 160-foot "North UMBERLAND" apparently hit the 16-inch natural gas pipeline, triggering a spectacular blaze that sent flames hundreds of feet into the air, LaRochelle said.

The main fire burned itself out Wednesday morning after the pipeline was turned off.

HOW TO LAND A JOB BY GRADUATION

*A Nuts and Bolts Presentation
on
How To Interview on Campus*

- ...What Should Your Strategy Be?*
- ...What Should You Say In An Interview?*
- ...What Should Not Be Said?*
- ...What Do Companies Look For?*
- ...How Does Business Perceive Notre Dame Graduates?*

Tim Plunkett, National Director of College Recruiting for The May Department Stores Company, will conduct a practical, down-to-earth, "what's it like from the company's point of view" presentation on college recruiting. Mr Plunkett brings 10 years of college recruiting experience and is a previous director of recruiting for a "Big 8" accounting firm.

DATE: Thursday, October 5, 1989
TIME: 7:00 p.m.
PLACE: Hayes-Healy Auditorium

Lebanon considers ending 46-year-old gov't job pact

Associated Press

TAIF, Saudi Arabia — Heckled by Iran, Lebanese legislators met on Wednesday and debated scrapping a 46-year-old pact that divides government jobs along sectarian lines.

They agreed earlier to revamp Parliament with an equal number of Moslems and Christians in an effort to end the 14-year-old civil war.

Any agreement, however, must win the support of powerful warlords who have controlled much of Lebanon since fighting began in 1975. Moslem

militia leaders Nabih Berri and Walid Jumblatt reportedly gave negative assessments of the Taif efforts on Wednesday.

Militia leaders have been kept away from the meeting.

The conflict is a battleground for conflicting Arab interests as well as for Lebanese factions. The war has killed at least 150,000 people and turned much of the capital, Beirut, into rubble.

Iranian President Hashemi Rafsanjani warned the legislators Wednesday not to surrender to domination by Maronite Catholics.

Date

continued from page 1

things that I started to think about why men and women were at odds, was that it must be something in the way that we, as parents, raise our children."

The existence of "gender scripts," stereotypes taught to males and females at an early age, cause conflict between the sexes. "In teaching men and women, we teach men to be men, and women to be women, and we do that pretty powerfully."

Burkhart said that boys learn at an early age that it is important for them to be strong and in control while girls are taught to be nice and obedient. "The 'us' and 'them' attitude

gets amplified. There is more and more separation between the boys and the girls," said Burkhart. "It becomes increasingly difficult for adolescents to deal with their sexuality vis-a-vis the other sex."

Burkhart explained that as children advance through puberty and into adolescence, these "gender scripts" evolve into "sexual scripts."

"There is a development of an adolescent sub-culture where it is learned how to be male and female. They learn how they are to communicate about sex. Men learn how to get sex. Women learn how not to get sex," said Burkhart.

The sexual script of 'come-ones' and 'put-offs' raises the question of communication between males and females, Burkhart continued.

"There is a very powerful demand on women to be nice, but part of being nice is not being direct and clear. And so women make it difficult to keep signals clear," Burkhart explained.

"And there is an additional element that occurs in this culture. It is called sexism, a negative emotion felt by men towards women," said Burkhart. "Sexism causes an acting out of anger, many times in the form of rape."

Burkhart believes a solution to the problem of acquaintance rape exists in the ability of men and women to compromise their well-learned "gender scripts."

"Women have to learn to be powerful, to be clear. If this happens, there won't be any more rapes," concluded Burkhart.

Class.

continued from page 10

PERSONALS

Hi T.Bass!!!

TAKE THE PLUNGE!!!!

Urban Plunge applications due OCTOBER 13TH

!!!!!!EGNULP EHT EKAT

-----Just Do It-----

Going to MIAMI of OHIO? I need a ride there the wknd. of Oct. 14. Will help with \$. Call Sarah at #3484.

Good evening ladies, step right up, step right up!

It's time to taint the love loft; new sheets are in place as of the 29th. Wouldn't you love to be the first person in the section to enjoy the experience?!? You know you would!!

Take a ride with the Cruise Director--he can do the -less dance, the one, the only. . . . SPALDING

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

ATTENTION MARY MAHONEY!

"So I guess we dig each other and we'll be seeing each other in marriage and family" You're doing great honey, keep up the good work. . .

your luvah,

Molly

p.s. Can I touch you?

COOL COOL COOL

Tomorrow!!!!!!

At the CSC!!!

SPRING BREAK SAILING BAHAMAS 45ft Captained Yachts. Groups of Eight. Seven Days Barefoot in the Bahamas. \$445.00pp All Accommodations & Meals SPRINGBREAK HOTLINE 1-800-999-7245

PHYLLIS!!!!!!

MARK!!!!

to our handsome bowling babe with the nice tight a-- Good luck on all your exams this week. From all your lovers. P.S. Get a date!!

Dearest Sockdrawer, Would you be a sweetie and clean up the kitchen and our room before I get home? Thanks!! Love, Box

IMPORTANT! SENIOR BOAT CRUISE - BUSES WILL LEAVE AT 8 SHARP-GOT IT? NOT 7 AS POSTED, BUT 8:00PM.

ST. EDWARD'S HALL FORUM ST. EDWARD'S HALL FORUM Tonight 7 p.m. Thomas Swartz Professor of Economics Responds to "Does America have a Place in the International Marketplace?" ST. EDWARD'S HALL FORUM ST. EDWARD'S HALL FORUM Tonight 7 p.m.

-PIGLET- PLEASE GET WELL SOON -MIKE-

ST. EDWARD'S HALL FORUM

Thomas Swartz Professor of Economics College fellow responds to "Does America Have a Place in the International Marketplace?"

Thursday, Oct. 5 - 7:00p.m. All are invited.

321-2 Top Ten Phone Messages

10. "Speak"
9. "Party Marti and the Bacardi's"
8. "John's House of Hair"
7. "Yysm"
6. "Hi, wanna go to my SYR?"
5. "Tim's House of Women- which woobie yoobie?"
4. "State your business"
3. "Does he know you?"
2. "Kimona who?"
1. "Hello"

To the HOT GUY studying on 4th floor P.W. Tues. night. I hope those girls were just friends and please come back tonight so I can get to know you.

ST. PAUL AND THE MARTYRS

"THE CANONIZATION TOUR" AT MCCORMICK'S FRIDAY, OCTOBER 6

ST. PAUL AND THE MARTYRS

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

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

Need student to teach our two daughters aged 8 and 9, to play the piano. 4 mi. north of ND. Late afternoons, place negotiable. Call Kathy 277-7446.

NEEDED: 4 OR 6 NAVY GA'S CALL ANNETTE 284-4344

Great Music!!! Great Comedy!!! DAVID LIPPMAN Fri nite - Theodore's

Hi Ag!

ERIC, Happy Belated 21st!!! RG

DILLON NIGHT AT THE MOVIES -FRIDAY-

SEAN CONNERY IN HIS ACADEMY AWARD WINNING ROLE!

9:00 THE UNTOUCHABLES 11:30 MONTY PYTHON'S HOLY GRAIL

IN THE DILLON PARTY ROOM, WHERE THE FILMS ARE free AND SO IS THE FUN!

KEVIN COSTNER... ROBERT DENIRO... SEAN CONNERY...

-THE UNTOUCHABLES-

FRIDAY AT 9:00 IN THE DILLON PARTY ROOM -FREE-

Wade and Matt~ Thanks for a great time at the SYR! Every time we see a Wall Street Journal, we'll think of you. Love, Theresa and Mary P.S. We loved your suits. Dr. Seuss would be proud!

Model Un will meet Oct. 5th in 220 Hayes-Healey at 7:00 pm. New members should come at 6:30 to sign up for countries.

COMEDY NIGHT COMEDY NIGHT COMEDY NIGHT THE PHILIPS BROTHERS THURSDAY OCT 5 9:30 THEODORE'S THEODORE'S COMEDY NIGHT

COMEDY NIGHT at Theodore's The Philips Brothers tonight 9:30 FREE POPCORN cheap date

COMEDY NIGHT at THEODORE'S THE PHILIPS BROS. THURS. 9:30

WILLING TO TRADE USC TIX FOR KNOTT HALL SYR TIX

Come and See! Friday 6th at 9:00 THE BOATHOUSE BLUES BAND in the basement of Grace hall!!! -the UNDERGROUND-

Call Jill Ciarrimboli and wish her a HAPPY 18th BIRTHDAY! 284-5518

Dear Rachel Scoop Brochert HAPPY 20th!!! Although this is not 21 We know you'll have lots of fun Whether with the guy by the tree or your own little Moncheechee You'll find your place mighty fast and #20 will be a blast! Today is your special day, so by your rules we'll play: We won't get sick on all your buds, and we'll try to get you studs. We love ya lots, you know it's true We swear by our eyes of blue! Party on dude! Love ya,

the Oops

THE "WHIRLING THOMAS"

A new sensation from the old west comes WITHOUT any safety harness!

CAUTION: No one over 16 allowed on this ride, please.

THE "GUT SQUISHER"

THREE TIMES the fun of most rides.

CAUTION: Head gear required. Not for those with weak knees.

-The Management of 2C

I really want your 2 USC ga call Tim @ 3000

Drummer and Keyboardist looking to form a quality rock band Call Tom 3213 or Kevin 3216

USC TIX NEEDED!!! 4 GA'S AND 2 STUD. CALL SHARON 238-5246

Fall Fest Beverage Gardens Tonight SMC field Adm. \$2 Must be 21 2 lds Limit 500 people 9-1am. .50 bev.

Fri: Cup and Cider give away in front of Haggard 11-1pm. Carriage drawings too!!!!

A COUNTER-INTELLIGENCE CABARET FEATURING

DAVE LIPPMAN

AND HIS ARCH-NEMESIS **GEORGE SCHRUB**

ANTI FOLKINGER FROM THE

COMMITTEE TO INTERVENE ANYWHERE

Tipster drives the guitar over a wireline, the guitar is connected to the wireline. The wireline is connected to the wireline.

The tipster drives the guitar over the wireline. The guitar is connected to the wireline. The wireline is connected to the wireline.

"The Free World Includes Any Country We Can Hug"

FREE

7:30 - 9:30 pm Theodore's October 6

Free Refreshments

ATTENDANCE OPTIONAL BUT STRONGLY SUGGESTED

Sponsored by: Graduate Student Union, International Student Organization, Center for Social Concerns, Pax Christi, Overseas Development Network, Graduate Association for Latin America, Women United for Justice and Peace, Multi-Cultural Week Executive Committee

The Observer

is looking for people who are:

- ✓ energetic
- ✓ motivated
- ✓ responsible
- ✓ interested in advertising

to work as advertising representatives.

For more information, contact : Molly Killen at The Observer #239-6900 or at #3631.

Killy is out for revenge!

Happy 19th Birthday!

Love- Ro, Jen, El, Is, Mangs, Anne, Kristy, Kate and Amy

\$50 billion in S&L bailout funds may not be enough

Associated Press

WASHINGTON — The \$50 billion Congress voted two months ago to rescue failed savings institutions may not be enough, a top regulator said Wednesday, raising the possibility that taxpayers could be asked for a second bailout.

Federal Deposit Insurance Corp. Chairman L. William Seidman, whose agency is in charge of disposing of bankrupt thrifts, told the Senate Banking Committee it is much too early to reliably predict the cost of the bailout.

But, he said, "it is possible that \$50 billion will prove to be

an insufficient amount to deal with potential failures."

His comments, included in written testimony to the panel, which is taking Congress' first look at the bailout since it was enacted Aug. 9, are the strongest yet from a government official. Private analysts have been saying for months that the \$50 billion likely will prove to be only a down payment.

Seidman said the Resolution Trust Corp., operated by the FDIC to dispose of failed S&Ls, expects losses on the 283 seized by regulators so far to total \$35 billion.

By the time the bailout ends

in August 1992, regulators may have seized as many as 300 more dead S&Ls, bringing the total to nearly 600, he said. Those projections "raise questions about the adequacy of the \$50 billion in RTC funding."

However, Treasury Secretary Nicholas Brady, who heads an administration board overseeing the RTC's performance, said, "I know of nothing that's occurred since the bill passed to change my mind" that \$50 billion likely is sufficient.

That "isn't the point. Maybe, we need 52, maybe we need 48. The point is we've taken a

bonfire and tamped it down to the point where it's embers," Brady said.

Seidman, answering questions from senators, softened his tone a bit, emphasizing the impossibility of making a certain loss estimate. Nevertheless, he said, "there's no way we can say for sure that \$50 billion is enough."

On a related matter, he said the RTC may have to borrow \$25 billion or more, in addition to the \$50 billion, to provide working cash until it can recover money by selling loans and real estate once owned by failed S&Ls.

Congress authorized the extra borrowing, but Sen. Donald Riegle Jr., D-Mich., chairman of the banking committee, said \$25 billion was far more than envisioned.

So far, the RTC has run through \$20 billion: \$1.8 billion to close 24 small S&Ls, \$8.3 billion to handle five large institutions by next week and five smaller not-yet-completed deals, \$8.5 billion to replace high-cost deposits and \$1.4 billion as a reserve fund to handle liquidity problems at thrifts that have failed but are still open, Seidman said.

PROFILE

PRIME TIME

Occupation of Older Workers by Age

■ Blue collar ■ Farming, etc. ■ Service ■ White collar

Note: 1986 data; white collar includes managerial/professional and technical/administrative support; blue collar occupations include precision production, craft, repair, and operators, fabricators, laborers. Totals may not equal 100 due to rounding.

Ages: 55-59

Ages: 60-64

Ages: 65-plus

Source: U.S. Department of Labor, Bureau of Labor Statistics

AP

Judge dismisses California suit, failed to prove sex discrimination

Associated Press

SAN FRANCISCO — A federal judge on Wednesday dismissed the core of the nation's largest "comparable worth" lawsuit, a claim that California deliberately underpaid thousands of women in female-dominated state jobs.

U.S. District Judge Marilyn Hall Patel ruled that the California State Employees' Association had failed to prove deliberate sex

discrimination in state salaries.

She allowed CSEA to submit new arguments on a claim that state policies had the effect of illegally holding down the salaries of female state employees. But that type of lawsuit, without proof of intent, has been made much more difficult to prove by a recent Supreme Court ruling.

CSEA sued in 1984 on behalf of 60,000 or more past and present secretaries,

clerks, nurses and other people in predominantly female state jobs.

The state denied discrimination and said any differences in pay levels reflected market rates. Lower pay for female-dominated jobs based on prevailing market levels was declared legal in 1985 by the 9th U.S. Circuit Court of Appeals in an opinion by future Supreme Court Justice Anthony Kennedy.

THE CHASE MANHATTAN BANK (NEW YORK)

will be recruiting on campus November 2, 1989 for Corporate Controller's and Treasury's Entry Development Program. We are seeking candidates who are highly motivated and possess strong analytical, interpersonal and communication skills.

The Controller's program is designed to provide participants with exposure to various units, e.g. Financial Accounting, Management Accounting, Taxes, etc. The program consists of on job training and supplemental presentations which will focus on developing technical and managerial skills. A degree in Accounting or Finance is required.

The Treasury Program concentrates on developing participants in the areas of Risk Management and the trading of Financial Instruments (short-term, medium-term, multi-currency risk groups). A degree in Finance or Economics is required. Knowledge of computer fundamentals is a plus, as is foreign language capability in Spanish or Japanese for available overseas assignments.

If you are interested in interviewing with us, please sign up at the Career and Placement Service Office, Hesburgh Library.

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher
Viewpoint Editor.....Dave Bruner
Sports Editor.....Theresa Kelly
Accent Editor.....John Blasi
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill
Advertising Manager.....Molly Killen
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Angela Bellanca
Controller.....Anne Lindner

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

LETTERS

Message of Medjugorje is love

Dear Editor:

When Father Griffin began denigrating Medjugorje by associating it with Necedah and Bayside, I let that pass, figuring that such an irrelevant and unfair tactic would self-destruct.

When he pursued the attack by means of spurious statements attributed to Padre Pio and Akita, that was harder to ignore because it misrepresented two well-attested works of God.

When he complained that Mary never laughs at Medjugorje, I almost wrote you a letter. The fact is, she does laugh, and frequently smiles.

Now Father Griffin says that, by warning us of the danger of punishment, Medjugorje contradicts Jesus, who revealed the Father's love to us (The Observer, Sept. 15). This distorts not only the message of Medjugorje but also that of Jesus.

Medjugorje does not bring a message of doom and gloom nor does it depict Mary as saving us from God's bad temper. By such allegations, Father Griffin simply demonstrates that he is ill informed about his subject. Medjugorje summons us to live faithfully the Gospel message of faith, prayer and penance. It offers many helpful practical counsels on how to do this. It does indeed warn that if we do not convert, we are due for a terrible chastisement (which anyone, reflecting on our times in the light of the Gospel, might have figured out for himself!). But relatively little is said on this subject at Medjugorje, compared with the abundant words of hope and encouragement.

To suggest that the Old Testament God is wrathful while the New Testament God is one

of love, not only does injustice to the Old Testament, it emasculates the message of Jesus. Such a position caused Marcion to be excommunicated in the second century. The God who speaks through the Old Testament prophets is the same who is revealed by Jesus. In both dispensations, his message is primarily one of love - but a tough love that includes warnings of the punishment awaiting wrongdoers.

"Unless you repent, you will all likewise perish!" are the words of our gentle, loving Jesus. "Woe to you, Chorazin," he declared, your fate will be worse than that of Tyre and Sidon. "And you, Capernaum...shall be brought down to hell." "Woe to you" was a frequent refrain in his addresses to the scribes and Pharisees. He warned Jerusalem, "the days shall come when your enemies will surround you and dash you to the ground...and will not leave one stone upon another in you, be-

cause you did not know the time of your visitation." To the women who wept at his crucifixion, he said, "Weep not for me but for yourselves and your children. For the time will come when you will say, 'Blessed are the wombs that never bore and the breasts that never nursed!'"

It would be too long to summarize all the warnings contained in the rest of the New Testament. Let it suffice to note that the most horrifying depictions of God's wrath towards sinners are to be found in the Apocalypse, the final book of the New Testament, attributed to John, author of the Gospel of Love.

It is a fair question whether what Scripture says about divine punishment should be understood literally as God punishing sinners or figuratively as the suffering they bring on themselves. But using the same language as Scripture is hardly grounds for accusing Medjugorje of being unfaithful to Scripture.

The message of Medjugorje is chiefly one of love, like that of Jesus. As his love does not deter him from speaking sternly about the lot of evildoers, Mary pleads with her children to be converted before it is too late. She weeps as Jesus wept over Jerusalem. His teaching is not distorted by her, but by those who propose a sentimental love that relieves us of serious responsibility.

Father Edward D. O'Connor
Department of Theology
Sept. 24, 1989

Film reveals inconsistency in University censorship

Dear Editor,

What was Notre Dame thinking of when it allowed "The Last Temptation of Christ" to be shown by a campus organization? If "The Last Temptation" can be sponsored on campus, any movie can. The same "freedom of speech" arguments which support the showing of "The Last Temptation" support the exhibition of pornographic films by campus groups. While sexually explicit films degrade women, "The Last Temptation" degrades the founder of our faith and cheapens the ideals he stands for. As to the "question one's faith argument," if a person's faith can withstand a direct attack like "The Last Temptation," surely it can survive the collateral challenge posed by pornographic films.

Censorship is not a bad thing

in all instances. The administration skirted the issue in this particular instance, but a look at Du Lac is ample evidence that Notre Dame believes in censorship. Any petition, survey, or questionnaire must be submitted for approval to the Office of Student Affairs. You cannot criticize Notre Dame on campus, but you can show a patently offensive film about Christ. Would the University have allowed the presentation of a film which graphically portrayed Father Sorin or Knute Rockne fantasizing about sex with a Holy Cross nun - even if the movie promoted intellectual discussion?

Let's get our priorities straight!

James Bohan
St. Joseph Hall
Sept. 28, 1989

Hypocrisy cloaks Murphy's critics

Dear Editor:

I have been reading with interest the many letters and editorials condemning Professor Ed Murphy for his attempts at calling attention to the incredible proposition that a University calling itself Catholic is free to blaspheme Christ in a movie such as "The Last Temptation of Christ." In the thirty-odd years I have been a part of the Notre Dame/Saint Mary's community as a student and professor I have rarely seen such hypocrisy.

If I may borrow a phrase from the prelate Reginald Pole in a letter to Henry VIII, one of history's great hypocrites, "How can you stop from laugh-

ing at yourself?" Henry was defending his outrageous matrimonial actions and declaring himself to be a true son of the Church.

If I were to bring a movie to campus glorifying apartheid or one such as "The Birth of a Nation" which demeans Blacks and glorifies the Klan, I would be met with a fury of resistance from these very people who oppose Professor Murphy. Some causes are sacred but Christ is open game.

Ah! The foibles of human nature!

Anthony R. Black
History Department
Saint Mary's College
Oct. 1, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Strong and bitter words indicate a weak cause.'

Chinese Proverb

Bush: Drugs are threat, not a form of recreation

By George Bush

Summer is over, and classes are back in session. As we begin the school year, our thoughts again turn to the future — a future gravely threatened by drugs.

Americans agree that the biggest threat we are facing as a nation is drugs, in particular cocaine and crack.

Who is responsible? Everyone who uses drugs. Everyone who sells drugs. Everyone who looks the other way.

Some people used to call drugs just a benign form of recreation. They're not. Drugs are a real and extremely serious threat to our schools, our homes, our friends and our families. It doesn't matter where you live or what school you attend. No one is free from the threat of drugs. Inner cities, small towns and college campuses all are under siege — because America is under siege.

On September 5, I announced the first comprehensive national strategy to end the siege — to fight drugs with tougher laws and enforcement, and with improved treatment, education and prevention. The programs we've proposed are an all-out assault against the evil of drug use and drug trafficking. We are aggressively attacking the problem from every angle and proposing a 1990 drug budget totaling over eight billion dollars — the largest single increase in history.

America is fighting a war against drugs. Yet the most important weapons in the war on drugs are the least tangible: self-discipline, courage, character, support from one's family, faith in God and in one's self.

Fundamentally, the drug problem in America is not one of supply but of demand. We are taking strong new action to stop the flow of drugs into this coun-

try and to stop the dealers themselves; but as long as Americans are willing to buy illegal drugs, somebody, somewhere in the world will sell them.

Recently, I met with Mrs. Everett Hatcher, the widow of a veteran DEA agent who was killed by drug-using cowards. A woman of considerable dignity, she put responsibility for her hus-

band's death squarely on "casual" users of cocaine. She's right — and there is now blood on their hands. Similarly, President Barco of Colombia recently made an appeal to Americans to stop buying the cocaine causing the slaughter of innocent civilians in the drug wars there.

Every student in America at some

point — at a party, in a locker room, in a dorm room — every student must choose to accept or reject drugs. But there is another choice that college students, as responsible adults, must make — whether to get involved in a personal way to end drug use or to look the other way.

College campuses have long been centers of conscience and idealism in this country, places where students have raised their voices to protest oppression, injustice and human suffering around the world. Yet, no one would deny that often drugs go hand in hand with injustice, suffering and even death. But where is the sound of protest? Innocent bystanders are killed at random on city streets. Babies are born addicted to crack and heroin. Young children are forced into the drug trade by addicts. What greater human rights violations exist? What greater injustices? Yet, recreational drug users still on some college campuses are ambivalent to the death and destruction they are financing.

We must appeal to the social conscience of every college student on every college campus in America. The way to protest the misery and oppression brought about by drugs is to commit yourself to staying away from drugs — and working to keep them away from your friends.

Drug use doesn't usually begin the way most people would think, with young people getting their first drugs from an addict or a dealer. Instead, they get them free from "friends" who think casual drug use hurts no one. Peer pressure is what spreads drug use and peer pressure can help stop it.

You can help stop it — if you get involved.

This column, written by the President, was distributed by the Collegiate Network.

LETTERS

Science tells us that a fetus is a human being

Dear Editor,

Surprisingly, many people in society know little about or have not formed a strong opinion on one of today's most important social topics: abortion. However, even more surprisingly, many of those who do have strong opinions know little about the different methods of abortion, when the abortions are legal, or how abortions are performed upon the fetus. Instead, many opinions come from views such as, "God says it is wrong," or "someone is trying to enforce their morals on me." Not only are arguments such as these religious and philosophical in nature, but they detract from what should be the issue of contention: the scientific question of whether or not the baby is alive.

To this point, let us take a look at some basic biological facts. At conception, DNA, the genetic imprint that makes each human unique, has been determined. All of a grown adult's characteristics, such as sex, blood type and eye color, have been decided. From this point on, nothing new is needed to become a functioning adult but food and water. At 21 days after conception, the heart begins to beat. It is near this point that many mothers begin to suspect that they are pregnant. At 35 days, the baby's arms and legs are becoming more distinguished. At 45 days, brain waves can be recorded. It is near this point that most babies are aborted. At 50 days, fingers, toes, nose, mouth and ears are taking form. The child produces his own blood supply

which flows through his veins and arteries. By 14 weeks, the baby is entirely formed: arms and legs move, nails appear, and he sucks his thumb. By 20 weeks, the infant is capable of life outside the womb with existing medical technology.

All of the above facts highlight another fact — a fact that can be realized by any high school student in an introductory biology class or by an eight year old child looking at pictures of unborn babies. The fact that the unborn child, the same unborn child that can be killed by abortion, is alive. No moral beliefs, no religion, no philosophical statements about humanity: an unborn child is a living human being.

In light of the above, we encourage you to become active in the fight for the lives of the unborn. We also encourage you to come to an information table this Tuesday during lunch in South Dining Hall or to join the ND/SMC Right of Life group on Wednesday as they march to save lives outside the South Bend Abortion Clinic. This peaceful demonstration is designed to make the South Bend community aware of the group's belief that every person is valuable and has the right to live. Please consider the above facts, share them with your friends and join us on Wednesday at 3:45 at the main circle.

Anne Broderick
Michael Sheliga
Saint Mary's/Notre Dame
Right To Life
Oct. 1, 1989

Women do not have right to be ordained

Dear Editor:

As one of the women being "discriminated" against, I wish to voice that the Committee on Notre Dame's Position on the Ordination of Women does not speak for me. I find the claim that women are being discriminated against by the church since they are not allowed to be ordained as priests ludicrous.

The "church" did not decree on its own that women cannot be ordained; God made the decree. The church is only being obedient to Scripture, the Holy Word of God, which declares in 1 Timothy 2:12-13 that a woman is not allowed to "teach or preach," i.e. serve as a priest.

God gave this rule not to dis-

criminate against women but to establish order in His Church. It so happens that God chose for a man to represent the authoritative side of Himself.

Since it is God's fault that scripture was written in this manner, perhaps we can conclude that he is a bigot. I think not.

God Almighty created men and women equal but with different functions. We must embrace what He has so graciously given us. If women and men feel that God's rules are oppressive, perhaps they do not care to continue worshipping the one true God in the manner which He has commanded. In this case, they should leave the Church.

'Wake up' and take safety precautions

Dear Editor:

It is 3:00 am and you're walking — alone. Your leisurely stroll takes you down a long, dark and unfamiliar street. What's wrong with this picture?

Apparently nothing in the eyes of the many Notre Dame students who have recently been assaulted under similar circumstances. If they would have used just a little bit of common sense, many of these recent incidents probably could have been avoided. I can't believe that at one of the most prestigious universities in the nation, where some of the country's supposedly most intelligent students partake in the pursuit of higher learning, such naiveté exists.

True enough, many of the students here come from upper-middle class, suburban neighborhoods almost totally devoid of any crime. But this is

no excuse for careless, irresponsible behavior. You see it everyday on television, and you read about it in the newspaper. Guess what? It can really happen to you!

Wake up! It is 1989. Notre Dame lies within the city limits of South Bend, Indiana which, to the surprise of many, does have real criminals who commit real crimes. In fact, many people have probably fallen under the assumption that all crime, on and off campus, has been committed by a gang of "young, black males between the ages of 17-20." This stereotype, of course, is not true. But to read The Observer daily, one would believe that the University, as well as the city of South Bend, is under siege.

Du Lac may govern the behavior of students on Notre Dame's campus, but to be so naive as to believe that these same principles and regulations

It is the Church's job to conform to the Word of God, not to the world, thus they must hold their position against the ordination of women to remain true to Christ.

What can Notre Dame "do about the ban?" Short of changing Scripture they cannot change the rule. What they could do is host a series of discussions on the Biblical roles of men and women so that the confusion in today's society will fade away in the bright light of the truth of Scripture.

Julie Parsons
Research Development
Administrator
College of Engineering
Sept. 28, 1989

prevail throughout the city of South Bend, or even the rest of the world for that matter, is ludicrous. Although the acts committed by the attackers were wrong, they are not solely at fault. If the victim would not have put himself/herself into a potentially dangerous situation, a crime may not have even occurred. Remember, it takes two. As adults, I think that it is about time for all of us to start using common sense along with a more mature level of responsibility in our day-to-day actions. People from all backgrounds — black, white, male, female, rich or poor — can be criminals as well as victims.

So the next time you're about to walk alone in the wee hours of the morning, think again.

Tish S. Powell
Siegfried Hall
Sept. 25, 1989

Accent

Thursday, October 5, 1989

CINDY PETRITES

accent writer

She thought it would last forever when he told her, "I do." Even after three years of waiting and raising a son by herself, she never doubted that he would come back to her. He did — with another wife. Such is the sad story the Minnesota Opera will present in their sold-out performance of Giacomo Puccini's opera, *Madame Butterfly* at 8 p.m. Friday in O'Laughlin Auditorium.

The performance is filled with some of the most rich, melodramatic music in opera — Glenn Close played the aria in the film *Fatal Attraction* — played by a full orchestra, and sung in English. *Madame Butterfly* tells the tragic story of a young Japanese geisha, Cio-cio-san, and her ill-fated marriage to the dashing yet unfaithful American Navy man, Lieutenant Pinkerton.

Act I opens with Goro, a marriage broker, showing Pinkerton around the house he is to inhabit during his stay in Japan. The American consul, Sharpless, arrives, and Pinkerton tells him of Cio-cio-san, the beautiful, fragile Japanese girl he has fallen in love with and plans to marry. Although this marriage is only a thing to Pinkerton, Cio-cio-san who is affectionately named *Butterfly* is deeply in love, so much so that she has renounced her family and faith to become Christian and marry Pinkerton.

After a few brief months of wedded bliss, Pinkerton returns to the United States, promising *Butterfly* that he will return "when the robins nest again." For three years, the faithful *Butterfly* waits for her husband and raises Trouble, their son. Then comes that fateful day when an American ship arrives in the harbor bringing her beloved husband — and his new American wife.

The story ends with Cio-cio-san, disgraced and alone, giving up her son to be raised by Pinkerton and his wife in America. As the orchestra plays the final aria, *Butterfly* unsheathes her

Lieutenant Pinkerton greets his geisha wife. *Madame Butterfly* plays this Friday in O'Laughlin Auditorium.

preview

father's dagger which bears the inscription, "To die with honor when one can no longer live with honor."

The Minnesota Opera's production of *Madame Butterfly*, part of their nine-and-a-half-week tour of the Midwest and Canada, will be directed by D. Scott Glasser who is making his Minnesota Opera debut with musical direction by Michael Fardink. Friday night's performance will also feature some of the country's finest young professional singers. Alternating each performance in the role of Cio-cio-san are sopranos Jane Olian who has previously played the role with the New Orleans Opera and Texas Opera Theatre and Mary Laymon who has recently appeared with the National Touring Company in productions of *Don Pasquale*, *Cinderella*, and *The Marriage of Figaro*. Tenor Tom Schumacher who has performed in Minnesota Opera productions of *The Juniper Tree*, *Salome*, and *The Mikado* sings the role of Pinkerton.

MADAME BUTTERFLY

Opera tour
sells out at
SMC

The faithful Cio-cio-san, *Madame Butterfly*, peers from behind her fan.

Section nights feature Nintendo and fish

Nothing can prepare you for the shock of living in a college dorm. It takes you about a week to realize that everyone living in your section is insane. Don't believe me? I'll prove it.

The Nintendo craze is sweeping the campus, and my section

IAN MITCHELL

Lion Taming

is no different. But we take it to a bit of an extreme. A few weeks ago, the guys in my section got together and held double elimination playoffs in Nintendo Tecmo Football. That's probably not so strange, but the final "Tecmo Bowl" was getting a little out of hand.

Signs announced the kickoff time as the pre-bowl hype grew to a fever pitch. Chicago was favored by 13 and a half points, but some fans still hoped for an upset. Before the game, we all stood and sang the national anthem, and at kickoff we circled our fingers in the air and did the "Ohhhhhhhh" cheer until the ball was kicked. On crucial

third-and-longs, we took out our keys and jingled them in the air. During a few slow moments in the game, the wave even circled the room. (Chicago did go on to win the game and beat the spread-- it's hard to find a close Tecmo Bowl these days.)

Nintendo Football pales before "Fish Pun Night," though. Before I begin, let me explain that I've never really liked puns. It's not just that they are the lowest form of humor; I consider them to be a heinous crime against humanity. So if you read on, do so at your own risk.

The following is a dramatic re-enactment of what "Fish Pun Night" was like. Unfortunately,

no one realized at the time that history was being made, so there is no written record of exactly who said what. This sample is merely intended to recreate the flavor of the original. Names have been left the same to embarrass my roommates and make them realize just how dreadfully bad their hu-

mor is. Please feel free to groan where appropriate. (And believe me, it's appropriate.)

Ian: Mumble, mumble, mumble.

Alex: What was that? I'm having trouble hearing you.

Phil: Herring? Sounds a little fishy to me.

Alex: Oh, please, will you just clam up?

Phil: Hey, I'll talk when I want, and you'll like it, you shrimp.

Ian (gradually getting in to the spirit): I'm trying to get some work done. Will

you two cut the carp and be quiet?

(Long pause as everyone mentally reloads, trying to think of new, and even worse, fish puns.)

Alex: All right, I'm sorry I

started this thing. I didn't mean to; that is, I didn't do it on purpose.

Phil: You were really floundering for that one, weren't you?

(Another long pause as all assembled realize that there are no good puns involving the word "lobster.")

Ian: Well, I can't think of any more. I hope "Fish Pun Night" has come to an end. At least, I guess it's finished.

Phil: It's over? Oh, thank cod.

So now you now what it was like. Perhaps the worst set of seafood puns mankind has ever seen. I was willing to blame my section for being the weird exception until a friend told me that last year some guys at his dorm held a "Wayne Newton Music Marathon" where his songs were played continuously for days on end.

Why do students act in such bizarre fashions, you ask? Is there some method to the madness? No, I guess not. We do it... just for the halibut. (Sorry, but you must have seen that one coming.)

Ian Mitchell will be a regular columnist for *Accent*

Classifieds

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

NOTICES

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

TYPING
JACKIE BOGGS
684-8793

Alumni Senior Club Needs
STUDENT COMEDY
call Bill 277-3653 or 239 7521

TYPING term
papers/reports/letters/resumes.
Pick up & delivery available. 277-
5134 10am-8pm.

Spee-Dee
Wordprocessing
237-1949

WORD PROCESSING.
Low rates. Next day service.
Free spell checking. 277-6091

ST. EDWARD'S HALL FORUM
ST. EDWARD'S HALL FORUM
ST. EDWARD'S HALL FORUM
Thomas Swartz
Professor of Economics
College Fellow responds to
"Does America Have a Place in the
International Marketplace?"
Tonight 7 p.m.
All are invited.
ST. EDWARD'S HALL FORUM

TYPING AVAILABLE.
287-4082.

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

Admim. building

AD&D player with experience
seeks party to join. Call George
at x1782.

LOST/FOUND

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

NEWS FLASH:
Synth programmer / airhead has
misplaced a tan plastic box of 3.5"
floppies containing 3 disks: 2 blank
and 1 labeled "Synth Disk", holding
important documents. Would
appreciate its immediate return. If
found, please call Weazel at
#4665.

LOST - Black wallet in NDH
middle line on Sunday, Oct 1
I'd just like the wallet back, even if
you keep the \$. Call Bill Picht at
1436 or drop it by 711 Flanner or
Lost and Found

LOST: small black leather
keychain pouch. Zipper
compartment contains
Washington State Drivers
License, Marquette University ID
& Nautilus Membership card. Also
room & mail key. Please call Katie,
x3351.

LOST: keys on brass Wimbledon
key chain with blue rubber NDDD
on it. Very important!! Call Katie
x3351.

Lost: Black Aiwa Walkman w/ tape
inside. If found call Joe @3804
Reward!! Reward!! Reward!!

LOST: BLUE ND ID POUCH.
Contains: ID, license, detex, and
keys attached. Please call:
BRENDA at x4272 or return to:
331 Farley. Reward!

Found: Timex watch, black band,
ladies, at Senior Bar on 9/29. Call
#3467, Doug to claim

WANTED

NEEDED A RIDE TO MID-
EAST. PA AFTER THE USC
GAME. WILL PAY. CALL STEVE
X1723

Desperately need

2 SMU GA's
call Sven at 1770
Mega buck guaranteed!!!
\$

Help!! Need ride to Columbus, OH.
Oct. 6-8. Will share expenses.
Please call Laney x4830

Experienced keyboard player for
Notre Dame Hockey Games.
Call 239-5050 or 5227.

I need a ride back and forth to PA
for Oct break. Will pay expenses.
Call John at x1838.

I need a ride back and forth to PA
for break. Will pay. Call John
x1838.

HELPII NEED RIDE TO MASS/
BOSTON AREA FOR OCT. BREAK
WILL SHARE \$\$CALL LIZ AT
X1293

NJ bound for Oct. break? I NEED A
RIDE!!! Will share \$\$\$ Call Angi at
X1280.

FREE PITT STU. TICKET
to anyone who can give me a
ride to Pittsburgh, Clev., or
Morgantown, WV before USC.
May help some expenses.
Scott x1083

MADAMA BUTTERFLY
Need ticket for Saturday oct.7
at S.Mary's. Will pay \$\$
283-2746 leave message

Help Wanted: Small S.B. book
publisher seeks part-time
assistant. Call afternoons 232-
3134.

**** CASH TODAY **** for USC
,PITT tix stu or ga -Mark 271-
5691.

FOR RENT

2 BDRM HOME 2 BLOCKS FROM
CAMPUS.272-6306

FOR SALE

COLOR TV RENTALS
19-INCH, \$70/SEM, \$120/YR;
25-INCH, \$90/SEM, \$160/YR
FREE DELIVERY
COLLEGIATE RENTALS 272-
5959

One way ticket, SB to ALBANY NY
leaving Fri. 10/14 FOR SALE
CHEAP Call x3442.

3 dining room chairs \$10ea
Mark or Kitty 289-2011
4-8pm

Have 2 PITT stud. tix call X 1306

FOR SALE: ROUND-TRIP
TICKET FROM CHICAGO TO
BOSTON FOR FALL BREAK-
\$195!!! WHAT A DEAL !!! CALL
BRYAN AT 272-7313

SONY port CD car/home use:
\$100; JVC auto rev port stereo:
\$100; TEAC Dolby C tape deck:
\$75 <call Mark at 271-0672>.

DENVER! DENVER! DENVER!
For Sale: Round trip tic from
SOUTH BEND TO DENVER. Leave
OCT. 20 P.M. A True Bargain!
Call 284-5010.

MACE

PROTECT YOURSELF
4" purse size w/clip \$9 local retail
your price \$7 limited supply call
now 234-0515

HELPII I HAVE BRAND NEW
FUNAI VCR W/REM FOR SALE
PAID \$300 ON 9/20 -ASKING
\$265 OR BEST OFFER INCL.
2YR WAR & 2 CLEANINGS CALL
1850

HP-41CX
Handheld expandable
Computer/Calculator

Practically unused. Lists for \$250,
only \$100 or best offer. Call x3744

TICKETS

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

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

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

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

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

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

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

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

PLEASE HELPII

I desperately need an SMU
student of GA ticket!! Thanks!
Johanna at # 4456

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

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

Need TXTS All Games call Bill
277-3653

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

NEED 2 GA'S & 2 STUDS FOR
USC! NICOLE X2818

NEED 6 USC GA'S!
PLEASE CALL x4933

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

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

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

NEED 3 PITT GA TIX
\$\$ CALL: 4272

WANTED: USC TIX BETWEEN
THE 20 YD. LINES. WILL BUY OR
EXCHANGE END ZONE SEATS +
CASH OR TICKETS TO NAVY,
PITT OR SMU. 800-323-7687.

I NEED 2 USC GA'S FOR
FATHER. WILL PAY GOOD
MONEY. RON 1723.

WE NEED USC STUDS. AND
GA'S. WILL PAY GOOD \$\$\$ CALL
BOB OR PAT AT X2313

NEED USC TIX JOE 1714

I am Rob. I need four GA's for the
Navy game and you've got them.
Call #1804 and I'll buy them.

It is impossible to be in more dire
need of USC tickets. We need a
couple students and plenty-o-
GA's.
Call #1804. (Adam, Pat, Bri, or
Rob)

One Pitt student ticket. The word is
"cheap." Call Brian at #1804

ND Alumnus needs GA for any
Home Games. Call Clct. after 5
(201)-852 2106

Aaaaaaarrrrrrggggghhhhh!!!!!!
I still need 3 USC GA's
Call John x2005

Rich Alumni from Golden State
need Tix for The USC game
Call Sean x4327

I NEED JUST ONE U.S.C. GA--
call John at x3501.

WANTED: 2 or 3 tickets for Navy
game. Write: Fr. Tom McGettrick,
725 Sodville, Sinton, TX 78387 or
call Collect: 512-364-2210.

DESIRE:
2 GA'S And 1 STUD. TX
to ANY HOME GAME. PLEASE
CALL MICHELLE at X 2922.

NEED 2 USC GA'S. WILL BUY OR
TRADE 2 SMU GA'S + \$. CALL
DIANE X3477.

HELP! Need 2-4 GA Tickets to the
USC game. Will pay good price.
Call collect (612) 929-5405.

NEED 2 USC tickets Call 502-354-
8826 collect.

1 or 2 ND/USC tickets wanted. Call
Mac COLLECT (509) 325-0519
nights

NEED 2 GA'S FOR THE PITT
GAME! CALL VANESSA AT
X4933. \$\$\$

NEED TWO GA'S FOR ANY
HOME GAME --CALL
PAUL X3406

I NEED ST. TICKS FOR PITT
---PAUL X3406---

NEED NAVY GA'S CALL 271-9830

NEED 8 USC TIX
CALL 2207

Dad will disown me if I don't get 2
PITT GA's. Call Mike 232-4208

I NEED 2 STUD TIX FOR USC --
ALSO HAVE 2 AIR FORCE GAS
TO SELL OR TRADE.
CALL INGRID #1915

NEED USC GA'S
WILL PAY \$150 FOR PAIR
MIKE X2451 OR X2473

I NEED MIAMI TIX FOR ALUM
UNCLE-HE'LL DO ANYTHING!
CALL 3668 TK

I NEED 2 NAVY GA'S OR STUDS
Will pay big \$\$\$ CALL BILL X1103

NEED 2 PITT GAS
CALL x1662

WILL TRADE CORBY'S SHIRTS.
HATS AND/OR CASH FOR MIAMI
TIX. 272-3890.

I have package(SUB) for 1 to
Miami game. Thanks. 4 nights on
beach, airfare, ticket - \$435. Call
NATE at X2075

Need 2 SMU GA's. Call Sue x4702

Need 4 Miami GA's, and/or USC
stud tix. Mike x2093.

I need 2 tickets to Air Force!
Please call Kathy at 2636

I'M IN DESPERATE NEED OF 2
USC GA TICKETS! \$\$\$ PLEASE
CALL ME ASAP! JENNY 2922

NEED 2 SMU GA
will pay \$ or TRADE 1 USC stud
call joe 2647

Need 4 stud tix/ G.A.'s for the USC
game. Willing to pay big \$. If you
can help me call Vovo at 277-3276.

I have 2 NAVY GAS
I need 2 SMU GAS
Let's swap -- Call Mickey x1689

I HAVE 2 TIXS FOR ANY HOME
GAME KATIE 5336

I WANT TO TRADE A PITT
TICKET OR MY ROOMMATE FOR
A USC TICKET.....CALL ME AT
3385

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

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

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

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

I NEED USC, MIAMI, & ALL HOME
GAME TIX 272-6306

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

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

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

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

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

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

\$
WANTED: MIAMI TICKETS
CALL MATT AT 1961
\$

2 USC GA's FOR SALE + HOTEL
ROOM USC WEEKEND! BEST
OFFER. x1335

NEED USC GA'S OR STUD TIX
CALL KIM 2971

TRADE: 2 Senior tix (sec. 29) for
any two GA's for USC-call Pete
X1699

NEEDED: 1 USC STUD TICKET
CALL CHESTER x1861

\$
NEED 1 GA FOR USC
WILL PAY \$\$\$\$\$\$
CALL PAT AT 283-1875
\$

ARE YOU LEAVING EARLY FOR
BREAK? LET ME BUY YOUR USC
STUDENT TICKET!!!!
CALL PAT AT 1875.

I need 3 tickets
UND vs PITT
Reasonable \$\$
Call K. Sherry 232-2051

Will trade original Picasso for
2 or 4 Pitt GAs.
x2055 Nick

NEED 6 SMU GA'S

TIM 271-8795

I need USC, PITT, & NAVY GA's.
Please call Colin at x1930.

Needed: 2USC GA's will pay call
Erin x4541

I will trade USC stud. ticket for USC
GA. I also have a PITT stud. ticket
4 SALE. Call Kevin x3216.

Need Two GA's to NAVY.
Call Jim 234-3656.

I need one good NAVY GA
In a really big way
And you wouldn't believe
What I'm willing to pay
call Scott x1635

I HAVE PITT STUDENT TICKET!!
I really NEED USC Stud. or GAI!!
Wanna trade?? Call Marcie- 1275

Help:
I need 2 / 4 PENN State GA's
PLEASE call Pete X1716

USC Tickets Needed
3 GA's. Will pay \$\$\$\$.
Call John at 283-2005.

I Need 2 or 4 PITT GA's
- Call Doug x1065

I Need 2 or 4 PITT GA's
- Call Doug x1065

PLEASE SELL ME YOUR USC
STUD TIX-NEED TWO.HAVE PITT
TIX TO SELL. CALL 2612!!!!!!

I need two student tickets to the
USC game. Call Martha at x1331.

!!Help!!
I need 2 USC and 1 Pitt
Stud or GAI!!
Please call Julie X4931

I need GA tixs for all home games
Esp. for USC \$\$ 284-5227 Patty

NEED 1 USC STUD TIX !!!!
PLEASE CALL JOHN X 3106.

NEED TWO GA'S FOR PITT
CALL HEIDI 287-8133

HELP!!! I NEED 2 USC GA'S
WILL PAY\$\$ ANITA 4975

NEED 2 GA'S AND 2 STUD TIX TO
USC \$3526

TICKETS FOR SALE: USC AND
PITT. HURRY WHILE SUPPLIES
LAST! CALL 4817.

NEED 2 PITT GAs. Have Navy and
SMU GAs to trade, or will pay \$\$\$
Call Kevin 277-7167

I need one USC stud. I have
mucho dinero. Please call Heather
at #3765.

Have PITT & SMU tickets!!!
Need USC--Will trade and pay
\$\$\$ Kay-1333.

Can I please have 2 GA's and 1
student ticket for the USC football
game and 4 student tickets for the
Pittsburgh one? I'm Tom and my
phone number is 1128. Thank you.

HELP THE NEEDY
I need 2 S.M.U. G.A.'s
4364 Kevin H.

Need 2 Tix For Air Force
w/tradeUSC or PITT Stud
Tix Call John x3779
After 11 PM

I NEED 2 USC TIX
MAC X4251

I NEED TO TRADE 4 SMU OR
2 PITT GA'S FOR AS MANY
USC GA'S AS POSSIBLE
PLEASE CALL 284 5022.

HELP!! I AM IN NEED OF 1 USC
AND 1 PITT, GA OR STUD TIX. I
WILL PAY BIG BUCKS!!!
CALL MIKE AT X2002

Mom and Dad are kind of weird.
Even after seeing the boring
Purdue game, they rarin' to see
more ND football. Help them out.
They'll buy any two G.A.s for any
home game.
Call #3714 and leave a message.

HELP!! I need SMU GA's, PLEASE
Todd x4358

I need USC tickets. If you have any
to sell, call x.1692. Bust the
Trojans.

NEED 2 or 4 Pitt GA's
Call Eric x1008

NEED 2 USC GA'S
MIKE x3501

CALIFORNIA DREAMIN: 4 GA tix
for ND-USC. Top \$ and Free
Dinners 4U. 233-9337 Days, 289-
9823 Nights.

STUDENT TICKETS
FOR SALE

3 sets of student tickets for sale; if
interested contact Bart at
234-4422 or Blanca at 232-3330

I need 2 USC GA's.
Call Todd x-1717.

2 PITT STUDS FOR SALE.
BEST OFFER BY FRI 7PM
LEAVE MESSAGE X4897

SPORTS BRIEFS

Training sessions for Red Cross water safety instructors will begin at 6 p.m. Thursday, Oct. 5, in Room 218 Rockne Memorial. There will be six sessions of four hours each. The cost of texts and materials is \$30.

Irish Outdoors will have a meeting at 7 p.m. Thursday, Oct. 5, in Notre Dame Room of Lafortune. Any interested students should attend. Call 271-9901 for more information.

Boxing Club needs a manager/trainer to help with workouts, equipment and administrative responsibilities. No experience is necessary, and either males or females may apply. Call x1818 for more information.

Horseback riding trip is being sponsored by NVA on Sunday, Oct. 12, for students and staff. The cost of \$10 includes transportation. Register in advance at the NVA office or call 239-6100 for more information.

Deadlines for NVA interhall racquetball and co-rec water polo are Friday, Oct. 6. Register in the NVA office.

St. Ed's beat the Islanders 15-13, 16-14, in the championship of the NVA Outdoor Volleyball Tournament.

Chuck Vogel of Kennan won the NVA cross country run on Wednesday with a time of 13:23. Don Good of Cavanaugh was second followed by Tony Stornetta of Grace in third. Grace won the team competition with 57 points with Keenan second at 78 and Stanford third at 93.

Mohan helps ND men's golf team take second at Glenn Oaks Invite

By PETE CASTELLI
Sports Writer

It was a somewhat disappointing turnout for the men's golf team at the Glenn Oaks Invitational this past weekend.

The Irish went to the tournament with high hopes, but things did not turn out just as they planned. The Irish finished second out of four teams. These teams included Lancing, Glenn Oaks, and Tri State, which finished first.

Second-year Irish head coach George Thomas justified the turnout as, "Just a warm-up, the whole fall season is just a warm-up for the spring season. We experimented with putting players in different positions so that we could find out who our best players are."

The Irish finished with a 302 and were led by fifth-year senior and medalist winner Pat Mohan, who shot a 7. Freshman Joe Dennen shot a 75 while Paul Nolte and Mike O'Connell shot 76 and 79 respectively. Freshman David Rignier, who played individually, finished fifth with a 76.

"Sauganash Golf Course is a

Pat Mohan

public golf course that is, at best, average and left a lot to be desired," Thomas said. "Moreover, it was a short and tight course that forced our players to use their irons off the tee."

The Irish fought mother nature as well as their games this weekend with high winds and drizzling rains throughout the day. However, Thomas does not attribute the weather to the team's play.

"It was windy and did drizzle throughout the day but, the weather was the same for every golfer out on the course. We cannot blame the unpredictabil-

ity of the weather for our play," he said.

The Tri State team was nothing to sneeze at either.

"They are ranked 13th in the nation for small colleges and proved to be a very well-rounded team. They got a lot of very good recruits this year," Thomas said.

The Irish are now setting their sights on the MCC tournament. Notre Dame won the tournament last year.

When asked for a prediction for this year's turnout, Thomas said, "No doubt, we're going to win it again. This is one of the bigger tournaments of the year and the boys are ready."

Thomas disclosed the line-up as Pat Mohan, Joe Dennen, Paul Nolte, Mike O'Connell and Dave Rignier.

"The competition will be there," Thomas said. "We will be facing such powerhouses as Butler University, University of Dayton, University of Detroit, Xavier University, Loyola, and Marquette."

This spring we will prove to be the most intense golf team that this university has ever seen."

ND women's soccer wins 2-1

By COLLEEN HENNESSEY
Sports Writer

The Notre Dame women's soccer team, now 6-6, crept past the Pumas of St. Joseph Rensselaer Wednesday in overtime 2-1.

The Pumas drew first blood at 71:40 of the second half on a goal by Debbi Sears, but the Irish fought back.

Minutes later, the Irish evened the score, as senior midfielder Joy Sisolak fired a shot past the Pumas off a corner kick from junior forward Mimi Suba.

Notre Dame threatened with 8:55 left in regulation play when Sisolak booted a penalty

kick at St. Joseph's keeper Dee Sloan, but Sloan squelched any hopes of a quick Irish victory.

"We had the ball in their territory," Irish head coach Dennis Grace said. "Their goalie deserves a lot of credit, but we missed some goals we should have had. We just whiffed some right in front of the net."

"I thought we created more scoring opportunities than we have all year, they just didn't go in."

Notre Dame was deprived a goal in the first overtime period, as senior midfielder K.T. Sullivan fired the ball into the right corner of the goal as the whistle sounded.

Belles volleyball defeats Grace College

By COLLEEN CONDON
Sports Writer

Excellent spiking and key blocks helped Saint Mary's storm passed Grace College. Under Coach Sue Medley, the Belles improved their record to 3-4 Tuesday night at home.

For a team that seems to be getting better with time, the win was a total team effort. By the end of the

third game, Saint Mary's had a victory, winning 15-9, 15-7, and 15-10.

"We are slowly progressing," said freshman Karen Lorton. "We won tonight and got third place at the tournament last weekend. In our first match this season it took five games to win and our last two have taken only three."

The Belles are looking forward to their own

tournament. The Saint Mary's College Invitational takes place October 13 and 14 at the Angela Athletic Facility. They will be competing against Aquinas College, Madonna College, Mundelein College, Siena Heights College, and Saint Xavier College.

Saint Mary's next home game is October 5, at Manchester College.

Soccer

continued from page 16

"I'm really excited to go home and play them," said Kern expressing similar feelings. "I think it's going to bring out something extra in my play."

It is the hope of Coach Grace and all Irish soccer fans that

such enthusiasm is contagious. If so, it is very much a possibility that the Irish can return home late Sunday night, champions of the Metropolitan Life Classic.

At this point in the season, it is hard to imagine a bigger confidence booster for a young, but quickly maturing Irish soccer team.

BUY CLASSIFIEDS

IN IRISH ANN... DID YOU PLAY SO... IY WERE, THE... IRT IN...
BODACAST, BODYCAST, THE VER...
you get in... teachers... agnomies... nurse, and... world. We are...
at Campus View? Plea...

Notre Dame Communication and Theatre presents

TARTUFFE

by Moliere
Directed by Reginald Bain

Wednesday, October 11 thru
Saturday, October 14, 8:10 pm
Sunday, October 15, 3:10 pm
Washington Hall
\$6 main floor \$5 Balcony
\$4 students/senior citizen on Wed, Thurs, Sun

Tickets available at the door or in advance at Lafortune
Student Center Box Office MasterCard and Visa Orders 239-7442

"LIFE'S A BEACH."

Until the festivities of a hurricane rip through town, leave your hands free. If you can't spare some time to help, you might be ashamed.

SKI

THANKSGIVING & WINTER BREAK

CRESTED BUTTE
NOVEMBER 22-26 * 4 NIGHTS \$144

STEAMBOAT
JANUARY 2-12 * 5 OR 6 NIGHTS \$168

BRECKENRIDGE
JANUARY 2-7 * 5 NIGHTS \$173

WINTER PARK
JANUARY 2-7 * 5 NIGHTS \$176

VAIL/BEAVER CREEK
JANUARY 5-12 * 5 OR 7 NIGHTS \$209

8th ANNUAL COLLEGIATE WINTER SKI BREAKS
TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

Where Excellence And Opportunity Merge.

Computer Systems Careers

Now more than ever, the name DuPont is synonymous with excellence in computer systems. With systems-related expenditures of a billion dollars annually, it's a pursuit of excellence that extends worldwide.

At Du Pont you'll be challenged to use the most powerful, up-to-the-minute tools available in:

- **Applications Systems**
- **Computer Integrated Manufacturing**
- **Scientific and Technical Computing**
- **Telecommunications & Network Technology**

If you're ready to see where excellence and opportunity merge, make an appointment through your placement office or send your resume to:

Professional Staffing Manager
Employee Relations Dept.
Room X51813
E.I. duPont de Nemours and Company
Wilmington, DE 19898

DU PONT

WILL Be On-Campus
October 17-18

An Equal Opportunity Employer

AP Photo

The Oakland Athletics' Mark McGwire and Dave Henderson had a lot to bash about Wednesday afternoon as they led the Athletics to a 6-3 triumph over the Toronto Blue Jays which put them two-games up in the American League playoff series.

Athletics shoot down Blue Jays 6-3

Henderson's record four stolen bases spark Oakland

Associated Press

OAKLAND, Calif. — Jose Canseco could not start Wednesday because of a bad headache. No matter. Rickey Henderson gave Toronto one all day.

Henderson sparked a two-run fourth inning rally with two stolen bases, and the Oakland Athletics beat the Blue Jays 6-3 in Game 2 of the best-of-7 American League playoffs for a 2-0 lead.

Only two of 11 teams have rallied from a 2-0 deficit to win the AL playoffs — Milwaukee in 1982 and Kansas City over Toronto in 1985.

So there is hope for the Blue Jays.

The A's have won six straight playoff games, while the Blue Jays have dropped five in a row.

Once again, the A's put together a combination of power, pitching and speed to beat the Blue Jays.

Starter Mike Moore allowed three hits in seven innings, Mark McGwire had three hits and Dave Parker hit his first home run in 25 postseason games spanning 93 at-bats.

Henderson had two singles and two walks, and has been on base seven times in nine plate appearances. He has six steals in the series, breaking the playoff record of five previously held by Davey Lopes (1981) and Steve Sax (1988), both with Los Angeles.

Henderson stole both second and third in the fourth and seventh innings.

The A's are now 49-18 in day games this season, while the Blue Jays are 23-28.

Canseco, who is hitless in his last 22 postseason at-bats, was in the starting lineup but was scratched when he had a migraine headache before the game. He pinch hit in the A's three-run sixth inning and struck out. He walked in the eighth.

The AL playoffs take a day off before moving to Toronto for Game 3 on Friday night. Storm Davis (19-7) is scheduled to pitch for the A's against Jimmy Key (13-14).

The Blue Jays were 34-20 at the SkyDome, including winning

20 of their last 26 home games. Toronto is 10-0 when the dome is shut as it will be Friday night.

Toronto starter Todd Stottlemyre, who was 7-3 in his last 15 starts, held the A's to two hits and no runs on 26 pitches in the first three innings.

The Blue Jays grabbed the lead in the third inning on Fred McGriff's run-scoring grounder.

But just as he had done in Game 1, Henderson got the A's going again.

Henderson walked leading off the fourth, and stole second and third.

The previous AL record for steals in a series was four by Kansas City's Amos Otis in 1978.

Carney Lansford, who hit .336, followed with a single to left over a drawn-in infield to tie the score. Lansford moved to second on Parker's grounder to first, and scored on McGwire's double down the left-field line.

Moore, who won a career-high 19 games, entered Game 2 with a 4-12 lifetime record against Toronto, having lost seven of eight.

Oakland was breezing along when Rick Honeycutt relieved Moore to start the eighth and loaded the bases with none out

on a single by Nelson Liriano and walks to Lloyd Moseby and Mookie Wilson.

Dennis Eckersley relieved and McGriff singled to right to make it 6-2. But Eckersley, who had 33 saves, got George Bell to hit into a 4-6-3 double play as Moseby scored the Jays' third run. Eckersley, who saved all four Oakland playoff victories last season, earned his first of the series.

The A's chased Stottlemyre in the sixth when Parker led off with a long home run to right field and McGwire followed with a single.

Jim Aker relieved and Dave Henderson hit a ground-rule double. Ron Hassey made it 4-1 with a sacrifice fly and Tony Phillips added a run-scoring single.

Rickey Henderson led off the seventh with another walk and again stole second and third. He came home on a throwing error by McGriff, who was attempting to pickoff Lansford.

Stottlemyre, whose father, Mel, pitched in the 1964 World Series for the New York Yankees, allowed seven hits and four runs in five-plus innings.

Moseby led off the third inning with a single and moved to third when McGwire mishandled Wilson's roller down the first-base line for a hit and an error.

Giants

continued from page 16

Mark Grace hit a two-run homer in the first inning for the Cubs and Ryne Sandberg, who had three hits, homered in the third.

That was all the 39,195 fans — not including those packing the adjacent rooftops — had to cheer about on a warmer-than-expected night. There had been frost warnings the previous evening, but the game-time temperature of 55 degrees and light winds even had home-plate umpire Doug Harvey in short sleeves.

Game 2 will be Thursday night with Chicago's Mike Bielecki (18-7) facing Rick Reuschel (17-8).

Clark, facing the team that has given him the most trouble throughout his career, hit an RBI double during a three-run first inning and a solo home run in third. With the bases loaded and two outs in the fourth, Cubs manager Don Zimmer went to the mound to talk to Maddux and Clark hit the next pitch out of the park.

Clark, a .407 hitter with runners in scoring position this season, tied the NL playoff mark for hits. He hit .360 for the Giants in the 1987 playoffs, a seven-game loss to St. Louis.

Neither Clark nor Mitchell like to hit at Wrigley Field or against Chicago. Going into the game, Clark had hit just two

home runs in 141 career at-bats versus the Cubs — his lowest total against any team — and had no homers and just five RBIs in 48 tries this season. Mitchell hit only .189 against Chicago this year.

That wasn't evident this time. Maddux, the league leader in total bases, and Clark, the runner-up, went wild.

Maddux had not pitched in eight days since winning the Cubs' division clincher. He wasn't sharp early and neither was Chicago.

Brett Butler led off with a single, moved to second on a sacrifice and took third on a passed ball that rookie catcher Rick Wrona should have easily caught. Clark doubled beyond center fielder Jerome Walton's dive, Mitchell singled up the middle and Matt Williams doubled past Andre Dawson in right.

In the fourth, Pat Sheridan and Jose Uribe led off with singles and Butler was intentionally walked to load the bases with one out. Robby Thompson popped up before Clark sent the drive to right that left no doubt.

The Cubs had their chances. After scoring twice in the first, they wasted Luis Salazar's leadoff triple in the second. After Sandberg homered in the third, they left two runners on base when Salazar popped out.

GLASSES or CONTACTS

from only
\$49.98 PAIR

Get a complete pair of glasses or contact lenses for

\$49.98 PAIR

Softmate Clear Daily or Extended Wear

OR

Tinted contact lenses, Daily or Extended wear

2 \$99.98 PAIRS

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

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

10% off glasses with student ID

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

TODAY'S HEADLINES

NOW OPEN
Our New Studio to Do Nails Exclusively

THE NAIL STUDIO

There are a variety of techniques that our nail artists have been trained to perform including art work and conditioning of your nails. If you have had poor results in the past elsewhere, why not try The Studio? Come in for a free evaluation of any nail problem. We have a 30-day guarantee.

- Solar Nails
- Fill-Ins

- Repairs
- 14K Nail Jewelry

- Manicures by Jessica
- Whirlpool Pedicures

Student discount—
solar sculpted nails
Regular \$40.00
Now \$30.00
Bring in this ad for discount
By appointment only
exp. date 10/31/89

The Castle
272-8471
St. Rd. 23 at Ironwood Suite 1A
Convenient Parking
The Castle 272-0312

Please note: Sale price incorrectly listed Wednesday as \$20.00. The Observer regrets any inconvenience this may have caused.

Secretariat dies at 19

Associated Press

PARIS, Ky. — Secretariat, whose 1973 Triple Crown triumph stamped him as the "people's horse," was humanely destroyed on Wednesday. He was 19 — getting on for a horse but awfully young for such a great guy.

"Maybe he was not the world's greatest racehorse," his owner, Helen Chenery, said, "but he was a charismatic person. ...

"The dream is over."

Secretariat's 31-length victory in the Belmont Stakes gave the sport its first Triple Crown winner in 25 years. In a year of turmoil — including Watergate and Vietnam — it also gave the country a hero, and Americans latched on as though he were human.

"Secretariat was like the Arnold Palmer or Sugar Ray Leonard of horse racing," John Sosby, manager at Claiborne Farm, once said. "He's a people's horse."

Ron Turcotte rode Secretariat in 1973. No other could compare, he said.

"Secretariat was head and shoulders above any one of them," he said. "I didn't ride Buckpasser or Dr. Fager, but I rode against them, and on their best days ... I never saw no Secretariat. He was the best."

Gus Koch, assistant manager at Claiborne, said Secretariat had an incurable condition known as Laminitis, an inflammation inside the hoof. He was put down by injection at 11:45 a.m. EDT at Claiborne Farm, where he stood at stud, Koch said.

"Of course, I'm terribly sorry to lose an old friend," Chenery said. "As long as he was alive, his memories had more immediacy."

Koch said Secretariat's condition "rapidly worsened" on Tuesday, putting the chestnut stallion in "extreme pain for the first time."

"Nobody wanted the horse to suffer and that's commendable," Koch said. "Secretariat had a lot of class and he knew

it. It's a thrill to work around a horse like that. He knew who he was and what he was all about."

Secretariat was buried in a 6-foot by 6-foot dressed oak casket lined with orange silk, the color used by Claiborne's racing stables. He was buried near his sire, Bold Ruler, in a small graveyard behind the office at the farm.

The brass nameplate on Secretariat's stall door will remain there.

"Secretariat was a lot different than other horses," Koch said. "He was a very special horse to all of us. He was admired by all in the horse world and fans all over the country."

"We didn't think this day would come for a long time."

Koch said Walter Kaufman, resident veterinarian at the farm, put the animal to sleep. The condition was diagnosed on Labor Day, Koch said.

"When the inflammation occurs, swelling results," Koch said. "And since there is little room for swelling, this is a very painful condition."

Not only did Secretariat win the Kentucky Derby and Belmont Stakes in record time, but he probably also would have set a record in the Preakness if the timing process hadn't malfunctioned.

Secretariat won 16 of 21 races in two years, but most fans remember the Belmont best. Already a winner in the Derby and Preakness, Secretariat barreled down the homestretch at Belmont Park, and, amazingly, he was alone. It was 31 lengths back to Twice a Prince. Using the customary racing equivalent of one-fifth of a second per length, Secretariat was under the wire for 6 1-5 seconds before Twice a Prince came along.

Not since Citation won the Triple Crown in 1948 had any horse managed to win all three races, let alone in the style of Secretariat.

Some still consider Man o' War the greatest horse of all time. It's the old Joe Louis-Muhammad Ali argument.

AP Photo

Los Angeles' Wayne Gretzky will be chasing more than defending Stanley Cup champion Calgary this season. After only 11 seasons Gretzky is just 14 points behind Gordie Howe's 26-season 1,850 point mark.

Calgary ready to defend Stanley Cup; NHL opens with nine games

Associated Press

When the NHL opens its 73rd season with nine games Thursday night, Wayne Gretzky won't be the only one shooting for a milestone.

While Gretzky's pursuit of Gordie Howe's all-time scoring record may overshadow other individual achievements, several other players also have their eyes on new levels.

Three players have a chance this season to reach the career 1,000-point mark and another player has a shot at the 500-goal level.

Quebec's Peter Stastny is closest to 1,000 points, needing just 14 to join the exclusive club. Edmonton's Jari Kurri is 50 points away and Chicago's Denis Savard 67.

Bryan Trottier of the New York Islanders figures to join the 500-goal club this season. He needs just 13 to make it.

Trottier also needs 32 assists to move past Phil Esposito (873) into fifth place on the all-time assist list.

Four players are gunning for milestones in the assist category.

Larry Robinson of the Los Angeles Kings is closing in on 700, and Pittsburgh's Paul Coffey, Montreal's Bobby Smith and Boston's Ray Bourque are nearing 600.

Robinson needs 14 assists to reach his milestone, Coffey needs five, Smith 10 and Bourque 56.

Meanwhile, Gretzky will continue his pursuit of Howe's scoring record of 1,850 points when the Los Angeles Kings play host to the Toronto Maple Leafs in one of Thursday night's openers. The Kings center needs just 14 to surpass the Detroit Red Wings' great. Howe made his point total in 26 seasons, Gretzky will break it in 11.

Guy Lafleur, now with Quebec, has a legitimate chance to move up three spots to No. 7 on the all-time goal-scoring list. Lafleur, the Hall of Famer who came out of retirement to play for the New York Rangers

last season, currently is ranked No. 10 on the all-time list with 536 goals.

After scoring 18 goals last season, he realistically has a shot to move past Stan Mikita (541), Maurice Richard (544) and John Bucyk (556).

Under Michel Bergeron, who was also his coach with the Rangers, Lafleur is likely to receive ample ice time. He was recently placed on the right side of a line centered by Peter Stastny, the Nordiques' top offensive player.

"I think it will work out well," said Lafleur, preparing for the Nordiques opener at Buffalo. "I came here and I want to stay here. I'm tired of moving."

The 38-year-old Lafleur, who scored most of his goals with the Montreal Canadiens, has said he wants to play at least two more seasons in the NHL.

Nine teams have changed head coaches since the end of the 1988-89 season, which culminated in Calgary's Stanley Cup victory over Montreal.

Fumbles

continued from page 16

For the record, that was five years ago. It would be five years and counting if Alm hadn't been able to lasso the ball after performing an impressive pigskin juggling act. "I had trouble getting a hold of it," says Alm, "I bobbled it a bit, but once I got a hold of it,

there was no way I was letting go."

The hottest rumor on campus yesterday concerned the fact that ABC had dropped this weekend's game against Stanford in favor of the Washington-USC contest.

Rest assured, Irish faithful. Yesterday, WNDU-TV announced on their evening telecast that their rivals at WSJV-TV (channel 28) have, in fact, made arrangements to pilot the Irish across the airwaves and into living rooms throughout South Bend. The kickoff will be at 3:00, so don't make any plans for Saturday afternoon.

Yet another rumor has Lou Holtz taking over Don Shula's job as head coach of the Miami Dolphins after Shula's contract runs out next year. Alas, this, too, is the result of imaginations running wild.

"I've been to Sea World...other than that, I won't justify that rumor with any other comment," snaps Holtz, making it clear that Miami is the farthest thing from his mind.

I'm not sure if Holtz realizes that Shamu doesn't spend too much time swimming around in Joe Robbie Stadium, but don't look for Holtz to be on the sidelines when Dan Marino throws his first touchdown pass next year.

OCTOBER 5-9

ALBAR RANCH

OCTOBER 5-9

BOOT & SADDLE FALL SALE

OCTOBER 5-9

EVERY PAIR OF BOOTS 10% TO 40% OFF

FACTORY TRAILER LOAD OF NEW SADDLES OVER 200 to Choose From! ALL 10% to 40% OFF

- Manufactures Price - Western & English

- All Suits & Sport Coats Up to 50% Off
- Outer Wear - Comfy, Pioneer, Schott Bros., Wrangler, All 20% Off
- All English Apparel 20% Off
- Silver Tack Up to 50% Off
- Chap Special \$79.95 to \$89.95
- Blankets and Hoods all 10% Off
- Plus Much More

55345 FIR ROAD
MISHAWAKA, IN 46545
(219) 259-1188

½ Mile North of US 20 - 2½ Miles South of US 23
Mon. - Sat. 10-8 Sun. 10-5

"LARGER THAN LIFE MOVIE-MAKING"

— Bruce Wilkinson, PLAYBOY

★★★★

"A GREAT AMERICAN MOVIE"

— Joe Leydon, THE HOUSTON POST

TUCKER

THE MAN AND HIS DREAM

PG PARENTS STRONGLY CAUTIONED

Cinema at the Snite

FRIDAY 7:30, 9:45

Houston, Colorado step into unfamiliar territory in AP Poll

By STEVE MEGARGEE
Associate Sports Editor

Two teams of rebels - one with a cause and the other without one - entered unfamiliar territory when the latest Associated Press Poll came out Monday.

Following a 65-7 waxing of Temple, the Houston Cougars of the Southwest Conference moved to No. 12 in the nation. Colorado moved up to No. 3 on the basis of wins over Illinois and Washington.

Although neither school has a long history of top 10 rankings, both teams have garnered reputations.

Houston is getting famous for running it up on opponents, having beaten three outmanned adversaries by a combined score of 170-14.

The Colorado team's troubles with the law was the subject of a Sports Illustrated article earlier this year.

Now, however, all the articles being written about Colorado are positive. The Buffaloes are dedicating their season to Sal Aune, the former starting

quarterback who died of stomach cancer last week.

Colorado won at Washington the weekend after Aune's death and appear to be a solid candidate to break the Nebraska-Oklahoma stranglehold on the Big Eight title. If the Buffaloes do win the conference and go undefeated, they would probably play for the national championship at the Orange Bowl.

Houston need not bother thinking about a national title, or even a conference crown and Cotton Bowl berth. The Cougars are on an NCAA probation that prevents them from playing in a bowl this season.

That has not bothered Andre Ware and Co. Ware, the Houston quarterback, has passed for 1,306 yards and 14 touchdowns with only five interceptions.

Houston is leading the nation in scoring offense, passing offense, total offense and scoring defense.

...

The finger injury to Miami quarterback Craig Erickson

might not be such a painful loss for the Hurricanes.

Freshman Gino Torretta, Erickson's replacement, will not exactly be leading the Hurricanes against a murderer's row of opponents. Miami's next two games are at home against Cincinnati and San Jose State.

The Hurricanes play No. 22 Florida State on Oct. 28, and Erickson is currently listed as doubtful for that contest. Don't be surprised if Torretta's performance in his next two starts determines just how ready Erickson is for that showdown with the Seminoles.

...

Southern Cal quarterback Todd Marinovich seems to have come a long way since his subpar season-opening effort in a 14-13 upset loss to Illinois. The redshirt freshman had a

big day in the Trojans' 42-3 thrashing over the Sybil of the Big Ten - Ohio State. But Marinovich proved he had arrived as a true college quarterback last weekend, when he led a touchdown drive and converted the two-point gamewinner against No. 21 Washington State.

In that 18-17 loss, Washington State probably doomed any chances of a surprise Rose Bowl season, but the Cougars have shown they could be a force for years to come.

The coach (Dennis Erickson) and quarterback (Timm Rosenbach) from the Washington State team that upset UCLA and won the Aloha Bowl last year both left the university during the offseason.

Nonetheless, new coach Tim Price has overcome an injury to starting quarterback Brad Gossen and has produced a winner at Washington State.

...

Is Tennessee for real?

The sixth-ranked Volunteers answered that question in the affirmative last weekend with a

21-14 victory over Auburn where tailback Reggie Cobb rolled over the normally stingy Tiger defense.

Though the Vols now have a 10-game winning streak dating to last year, it's still too early to plan on hearing repeated choruses of "Rocky Top Tennessee" in the New Orleans Superdome (a la Tennessee's 35-7 Sugar Bowl rampage over Miami in 1986).

Tennessee is set to embark on a feast-or-famine set of three games against Southeastern Conference opponents. Before traveling to Alabama and LSU, the Vols host Georgia.

The Bulldogs do not appear to be as tough as usual under first-year coach Ray Goff, but Rodney Hampton is continuing the school's tradition of great tailbacks.

If Goff is anything like his predecessor, Tennessee could be in for trouble. Georgia is coming off a loss to South Carolina, and under former coach Vince Dooley, the Bulldogs would never lose two games in a row.

Hentrich's search for 'perfection' earns him kicking, punting chores

BY BOB MITCHELL
Sportswriter

With 9:12 left in the first quarter of the earliest battle between No. 1 and No. 2 teams in the history of collegiate football in Ann Arbor, Mich., Coach Lou Holtz waved his hand telling the field goal team to salvage a stalled Notre Dame drive. In obedient style, freshman placekicker Craig Hentrich hurried out to the field to attempt a 20-yard field goal in front of 105,000 rain-drenched onlookers and a national television audience that would put Notre Dame on the scorebook first.

The snap. The hold. The kick. And then the most feared words in a kicker's vocabulary were uttered by ABC's Keith Jackson: "And he missed it." Hentrich, in a futile plea to the supernatural, wrapped his hands around his helmet and ran off the astro-turf shaking his head while the Michigan Wolverines celebrated a bit too early.

This one experience exemplifies the lonely life of the placekicker. There is no place to hide from the icy stare of the spectator. He is set off from the rest of the team and can only

stare in disbelief at the goalposts.

When he reached the sidelines, Holtz placed his hands on his shoulders and barked, "No problem! No problem!" in an attempt to keep intact the fragile mind set of the freshman from Godfrey, Ill.

Holtz downplayed the miscue but Hentrich would have nothing of the sort. In his humble Midwestern voice, Hentrich professes that better days are ahead for him and subsequently, the Irish kicking game. Hentrich has taken over the kickoff duties, the point-after attempts, the field-goal attempts and half of the punting chores.

"I am a perfectionist," said Hentrich. "I have not done what I am capable of doing. I have to get better if I want to compete at this level. I want to make every field goal I attempt. I expect a lot of myself and if I don't perform to my ability I get disappointed."

Hentrich, a first-team pick on the USA Today All-American squad, has taken on the majority of kicking duties for the defending national champions. The 6-1, 175-pound freshman booted juniors Billy Hackett

The Observer / Trey Raymond

Freshman placekicker Craig Hentrich has been shouldering a lot of Notre Dame's kicking duties this year. Hentrich has been called on to handle kickoffs, field-goal attempts and half of the punting chores.

"They stress greatly to get the ball off quickly and I was just trying to hurry myself. I have not done what I am capable of doing. Before every kick I try to visualize the perfect kick."

And the perfect kick is exactly what he will acquire if he keeps his current work ethic. During the summer, Hentrich ventured to a nearby junior high school to work on his kicking.

"I think the reason for my

success so early is practice," said Hentrich. "I knew when I came here I had to perform to the best of my ability in order to play. I practiced three and four times a week."

What has impressed the soft-spoken 18-year old about Notre Dame the most?

"The thing I like the most about Notre Dame football is the fact that I got a chance to show my abilities."

WE'D LIKE TO REMIND YOU THAT THE UNCENSORED CONTENT OF THIS NEWSPAPER IS MADE POSSIBLE BY THE CONSTITUTION OF THE UNITED STATES.

STEAKS
PRIME RIB
SEAFOOD

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

Kimmerly's
GINA'S PIZZA 684-5930
2640 South 3rd. at Bertrand Road
Niles, Michigan
CHECK OUT OUR PRICES

Yes!!
These are
our regular
prices.

PIZZA	
	12 inch
CHEESE	\$5.80
SAUSAGE	6.00
PEPPERONI	6.30
HAM	6.30
GROUND BEEF	6.00
CANADIAN BACON	6.30
ANCHOVY	6.30
GREEN PEPPER	6.00
ONION	6.00

	12 inch	14 inch
BLACK OLIVE	\$6.30	\$7.70
GREEN OLIVE	6.00	7.50
MUSHROOM	6.00	7.50
SAUSAGE AND MUSHROOM	6.70	8.00
COMBINATION	6.95	8.70
Sausage, Mushrooms, Green Pepper and Onions		
EXTRAS	.80	1.00

OUR FAMOUS "EVERYTHING"
All Of The Pizza Toppings For A Great Taste Treat

	12 inch	14 inch
	\$9.00	\$12.95

SPAGHETTI
SPAGHETTI
SPAGHETTI

at the
DOMER DASH AND DINE
3 AND 6 MILE RUNS

Saturday, October 7 11:00am
Register at NVA

"RUN FOR THE IRISH"
[Before the Stanford Game]

CAMPUS EVENTS

12:00 p.m. Iso Lounge, La Fortune Student Center. Fireside Chat with speaker, Rosemary Houghton, "Feminist Spirituality." Sponsored by the Multi-Cultural Executive Council.

6:00 p.m. Monogram Room, JACC. Presentation and reception for Accountancy, MIS, MBA's with Tax students interested in discovering career opportunities with Ernst and Young.

4:00 p.m. "Argonese and Catalan Jewish Converts to Christianity at the Time of the Expulsion in 1492," by Mark Meyerson, Department of History in 131 Decio. Sponsored by the Kellogg Institute and Committee for West European Studies.

LECTURE CIRCUIT

Noon Slide lecture, Phillip Tennant, Furniture Exhibit in 200 Riley Hall.

4:15 p.m. Lecture, "Selected 20th-Century Art and Artists: Themes and Variations," by Harold Zisla in the Snite Museum of Art.

4:30 p.m. Lecture, "Making and Breaking of Bonds in the Solid State", by Roald Hoffman, John Newman Professor of Physical Science at Cornell University in Room 123 Nieuwland Science.

MENUS

Notre Dame Chinese Pork Roast Cajun Scrod Hot Turkey Sandwich	Saint Mary's Pork Cutlet Chasseur Lentil Stew w/ Mushrooms Manicotti w/ Marinara
---	--

CROSSWORD

- ACROSS
- 1 Fountain order

5 Pitcher's forbidden movement

9 Broadcast

14 Apartment

15 Protected, at sea

16 Dwell

17 Close

18 Laugh up a storm

19 Red head, once

20 Hot actress of yore?

23 Have to have

24 Ruckus

25 Savage, intractable person

28 A Darling

30 Alaskan cape or seaport

34 Stand ready

35 Campus figure

36 Hailer's object

37 Ovens?

41 Guitar's rel.

42 Nobelist for Peace after Walesa

43 Miffed

44 Track event

46 Past

47 Actor Wynn: 1916-86

48 Shoot the breeze

50 Change piece

51 Sizzling Brooklyn revues?

58 Start a golf game

59 Fling

60 What fans do

61 Race of gods led by Odin

62 Roof section

63 Poet Pound

64 Top-notch

65 Batik expert

66 At no time, to Keats

ANSWER TO PREVIOUS PUZZLE

D	A	C	E	R	O	B	I	N	S	L	A	B
I	R	A	N	I	T	A	L	O	A	I	D	E
K	I	N	G	O	F	T	H	E	S	A	L	M
E	A	T	A	B	L	E	S	R	O	A	S	T
G	O	E	R	P	O	O	N					
T	A	M	I	L	S	A	I	N	U	E	L	F
O	M	A	N	A	S	P	E	N	L	A	O	
K	I	N	G	F	I	S	H	E	R	D	A	I
E	N	S	A	S	S	E	S	P	O	S	E	
N	E	E	L	E	S	C	A	P	T	O	R	
P	L	O	T	T	H	E	E					
S	H	O	U	T	C	H	A	R	A	D	E	S
K	I	N	G	O	F	T	H	E	F	O	R	E
E	L	E	E	O	R	A	T	E	E	L	S	E
P	A	S	T	P	A	P	A	S	D	I	E	T

DOWN

- 1 Critter

2 Draft status

3 Fabulist

4 N.B.A. division

5 Clip-joint owner?

6 In full voice

7 Regan's father

8 "Roberta" composer

9 Caesar, for one

10 Titania's mate

11 Coil

12 Modify text

13 Chez Leo

21 Evergreen shrub
- 22 "Chad ———," 1940 film

25 Noted jazz pianist

26 Left the land of Nod

27 Street entertainment

28 Verso's complement

29 Honolulu's locale

31 Expanse

32 Arthur Tracy's theme song

33 A k a Barnaby Jones

35 Stupefy

38 Storehouse

39 Airs

40 Fellow members

45 Slight matters

47 Ruby from Halifax

49 On the qui vive
- 50 Continuous bending line

51 Rabbit or Fox

52 Seine feeder

53 Lean-to

54 Pier

55 Guck or muck

56 "When You ——— a Tulip ———": 1914 song

57 Asterisk

58 Hammar skjöld

COMICS

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

WILBUR AND WENDEL

JAY HOSLER

Willie Wonka and the Chocolate Factory

Cushing Auditorium 8:00 and 10:15
Admission: \$2.00

Irish men's soccer prepares to head west for two games

By CHARLIE POLLARD
Sports Writer

One might assume that the Irish soccer team would be a discouraged bunch as the players head to California for this weekend's competitive Santa Clara Metropolitan Life Classic. On the heels of a 1-2-1 homestand, such an assumption seems to have merit.

Nevertheless, the soccer team's disposition is generally positive and optimistic.

Of the homestand, only the 3-1 overtime loss to Wisconsin yielded truly negative results. Coach Dennis Grace evaluated the 4-1 win over Michigan St., the 2-2 tie with Marquette, and the 3-1 loss to Indiana as all positive performances.

Thus Grace's team is prepared and excited to move on, especially after a week of good practices.

Yes, the Irish are headed to California. The timing of the trip could not be better. This is the first "plane ride trip" for the team. Such a trip offers a chance for the Irish to spend valuable time together while alone as a team.

Coach Grace sees this chance as a key for his team to find out about themselves.

Mitch Kern

"The timing (of this trip) is good to aid our total chemistry," Grace said.

Sophomore midfielder Mitch Kern echoes similar thoughts. "We've had some pretty humbling experiences at home," claimed Kern, "thus going all the way out to California can hopefully bring us together and bond us."

In order to prevent further "humbling experiences" this weekend, the Irish need to display a combination of cohesive teamwork and strong play.

Friday's opponent, Cal State-Los Angeles, has a 5-4-2 record. They play a tough schedule and will definitely come ready to play. Golden

Eagle's senior Mike Gregorian is especially dangerous. He leads his team in scoring with seven goals, including five in the last three games.

Santa Clara, the host team, should pose even stiffer competition for the Irish on Sunday. They are currently ranked fourth in the nation by Soccer America's latest poll. Their record is 8-0-1, with the only blemish a 1-1 tie with third ranked UCLA.

With ample proof, Coach Grace calls this one of the premier classics in the country, as well as a stern challenge for his squad.

An interesting aspect to the classic is the homecoming of Sophomore Mitch Kern and Freshman Jeff Rhodes.

Both Irish players went to Bellarmine High School in Santa Clara, just minutes from Santa Clara University. Both players also live a short distance from the school. Furthermore, each considered attending Santa Clara.

"I played with over half of their players," said Rhodes, "and they are truly an amazing team. I'm looking forward to the game."

see SOCCER/ page 11

The Observer / Brian Schwartz

Freshman Kevin Pendergast has helped the Notre Dame men's soccer team amass a 5-4-1 record. Pendergast and the Irish will try to improve upon that record Friday and Sunday as they play two games on the west coast in Santa Clara, Calif.

San Francisco's Kevin Mitchell saw a lot of home plate at Wrigley Field Wednesday night, as he and Will Clark helped the Giants drub the Cubs 11-3 in the opening game of the National League playoffs.

Giants down Cubs 11-3 in opener Mitchell, Clark lead San Francisco's offensive assault

Associated Press

CHICAGO — Once they turned on the lights at Wrigley Field, Will Clark and Kevin Mitchell turned them out on the Chicago Cubs.

Clark set a record by driving in six runs as he went 4-for-4 with two home runs, including a grand slam, and Mitchell hit a three-run shot as the San Francisco Giants routed Chicago 11-3 Wednesday night in the opening game of the National League playoffs.

Neither Clark nor Mitchell like to hit at Wrigley Field, one of the best hitters' park in the majors. But no one would know it after watching the league's most feared sluggers.

"I think the night game was a

factor. I saw the ball better. I didn't see it well during the day," Clark said. "I've had my problems, but this is the first time I've ever played with the wind blowing out."

"It was just one of those games," he said. "That doesn't mean I've got this ballpark or this pitching staff in my pocket."

Pitching may dominate playoffs, but not this time. Clark's slam in the fourth inning off 19-game winner Greg Maddux landed on Sheffield Avenue past right field and made it 8-3. By then, there already had been four home runs and 13 hits.

Clark's grand slam came one pitch after Cubs manager Don Zimmer visited Maddux on the mound.

"I was going to leave him in," Zimmer said. "I just wanted to make sure we were together on how to pitch him, so I asked him. I got the answer I wanted, just not the result."

"He had a hell of a week,"

Zimmer said in assessing Clark's performance.

Mitchell added the finishing touches in the eighth, homering onto Waveland Avenue beyond left field after Clark had walked.

"It felt good, especially at this park," said Mitchell, who led the majors with 47 home runs and 125 RBIs. "I hadn't hit one here since 1987."

Clark, who batted .333 and had 23 home runs and 111 RBIs, set a playoff record for RBIs and tied the all-time post-season record set by Bobby Richardson for the New York Yankees in the 1960 World Series. Clark hit his only big-league grand slam this season, against Mike Maddux, Greg's brother.

Scott Garrelts, the league's earned run average champion, struggled early yet lasted seven innings for the victory.

see GIANTS / page 12

Holtz urges Culver to hold onto the football

Turnovers have perplexed the Fighting Irish faithful in the past few weeks, and some of the attention has focused on running back Rodney Culver. Culver has turned the ball over twice on fumbles in the past two games, causing Lou Holtz to wax philosophical and quote Ohio State legend Woody Hayes.

"Woody once said 'Fumbling is an act of God, that is, it's an act of a God darn fool.' But I think that fumbling is because of a lack of fundamentals. I have great confidence in Rodney Culver, he's an outstanding football player. He's an outstanding blocker, he's intelligent, and he's everything you want in a Notre Dame football player."

Ken Tysiac
Sports Writer

"But I have to be honest with you. If we had other options, we'd take them. Rodney's going to have to play, and he's going to make a contribution."

With the loss of Braxton Banks and Tony Brooks, the once deep and experienced Irish backfield has become dependent on Culver, who hadn't seen much playing time until this year. Culver has run well this season, gaining 110 yards on 22 carries for an average of 5.0 yards per carry.

But Holtz hopes Culver can cure his ailing butterfingers. "The fundamentals of ball-carrying are very unnatural, and all you can do is keep working (on them). I have great confidence in Rodney Culver."

First-year Stanford coach Denny Green has also had problems at running back. Four out of his top five ball carriers will sit out this game, the most notable being preseason All-America candidate Jon Volpe, who gained 67 yards on 17 carries last year against the Irish and will rest his sprained left knee on the sideline.

As a result, sophomores Gary Taylor and Todd Burton will start in the offensive backfield for the Cardinal, who will likely throw the ball early and often. They average 42 pass attempts per game coming in, and let's face it, they probably have no choice but to air it out with all of those backs nursing injuries.

You might think that the end zone is a totally foreign concept to defensive tackle Jeff Alm, who scored his first collegiate touchdown last weekend on a 16-yard interception return against Purdue. But Alm has crossed the goal line before with the ball in his grasp.

"I played tight end in high school, so I was supposed to score back then," says Alm, whose most recent touchdown previous to Saturday occurred in his junior year of high school.

see FUMBLES/ page 13