

The Observer

VOL. XXIII NO. 27

TUESDAY, OCTOBER 3, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Malloy talks to faculty

State of University lauds ND staff

By KELLEY TUTHILL
Assistant News Editor

University President Father Edward Malloy covered topics such as academics and funding as well as topics as diverse as parking and his role as University President, in the state of the University address to the faculty Monday.

■ Faculty response / page 3

Malloy focused first on the academic side of the University including the faculty, the academic infrastructure "that provides the proper tools and context for the faculty's work," and the institutes and centers of Notre Dame as well as the graduate and undergraduate programs.

"In my opinion the quality and productivity of our faculty has never been higher," said Malloy.

He said that standards for hiring and promotions have been raised. As a result, according to Malloy, Notre Dame is in a better position to compete for research grants and to exercise leadership roles in scholarly societies.

"Notre Dame's faculty has become more visible, better respected and more influential," Malloy stated.

He cited improvements in faculty salaries and additions to the regular, research and

teaching faculty as positive steps taken in the last few years.

"We have seen a steady improvement in the percentage of women on the faculty," said Malloy. He was not as pleased in respect to the recruitment of minority faculty: "This is a national problem, and I might add, a national disgrace."

The University has established some goals in respect to minority faculty recruitment and Malloy said that the administration will do its best to see that the goals are reached.

A pivotal change in the composition of the faculty is the addition of 60 endowed professorships and 40 more in a lesser stage of funding, said Malloy.

"We continue to struggle with certain dilemmas that inflict higher education in general. We have not yet arrived at a fully adequate system to prepare, monitor and reward graduate students and/or young faculty as teachers in a classroom and laboratory that is comparable to what prevails through their scholarly endeavors."

Malloy said that the faculty has not achieved a parity in teaching loads across disciplines and colleges. He also said that large class sizes are a problem and make for impersonal classroom situations.

see STATE / page 5

National Day fireworks display

Fireworks explode over Beijing's Great Hall of the People during a celebration of the 40th anniversary of the founding of the People's Republic of China Sunday night at Tiananmen Square.

AP Photo

Provost hears minority complaints

By SANDY WIEGAND
News Copy Editor

The first meeting of minority club presidents to assess the method of filing complaints against faculty for racially offensive remarks took place at the Student Senate meeting Monday.

There is a formal method of filing complaints to the provost's office, said Student Body President Matt Breslin, but in the past it has mainly been applied to cases of sexual harassment. According to Father Oliver Williams, associate provost, racist statements have not been much of a problem here previously.

Steffanie Keller was approved as chairperson for campus media reports. The committee's goal will be to examine Notre Dame media through speaking to members of both printed and broadcast media to find out specifics about policies and information about money and readership.

A survey of students and faculty regarding the effectiveness of the various media is also

planned.

John Hamill was approved as Student Senate Parliamentary for the 1989-90 academic year during the meeting.

A Student Senate representative of Saint Mary's said that a newsletter giving more coverage to Saint Mary's activities is being planned. Saint Mary's has also been discussing activities for Alcohol Awareness Week, which is the week of Oct. 15 to 21.

Upcoming activities mentioned by organization representatives include a Hall President's Council Family Focus meeting on Oct. 4 at which Father Michael Himes will speak of "The Catholic Family in Translation."

The National Association of Graduate Students will hold their Midwest Regional Conference from Oct. 6 to 8. Registration is Friday, and the conference will include a lecture on Saturday by Thomas Linney.

The Senior Class cruise on the "Spirit of Chicago" is Friday. Departure time has been changed to 8 p.m. The Senior Class will be going Center

Street Blues on October 11, and the Senior Block Party is being planned.

The Junior Class formal is on Friday.

The Sophomore Class will be raffling two tickets for the Miami game, and Sophomore Class Night at Bruno's Pizza is on Oct. 5.

The Freshman Class will have its next meeting on Wednesday and Dean Emil Hoffman will be present. The class will have an outing with the Sophomore Class at Beacon Bowl on Oct. 19.

The Student Senate has received suggestions for an off-campus SYR dance, and is considering arranging one. The Senate is also looking for a means of remedying the limited availability of the Careers Placement Library, which is presently open on weekdays from 8 a.m. to 5 p.m.

The roles of Student Senators and Cabinet were discussed recently. Many cabinet members expressed a wish for independence and the ability to become involved in a more diverse variety of issues.

Saint Mary's celebrates annual Fall Fest

By KATIE MOORE
News Staff

An all-school picnic kicked off Saint Mary's Fall Fest Monday, reported Mary Beth Blajda, vice president of student affairs, during the Board of Student Affairs meeting.

Fall Fest activities continue on Tuesday with the movie "Rainman." The world's biggest Twister game will be the activity for Wednesday. "We're going to attempt to break the record, so all are welcome," said Blajda.

Beverage gardens will be

supplied for Thursday's activity and Fall Fest T-shirts and cups will be available on Friday.

The Board of Student Affairs also discussed the formation of a Notre Dame Liason Committee to open communication between Saint Mary's and Notre Dame's Student Government. Concentration on improving relations between women at Saint Mary's and Notre Dame was emphasized.

"Since this is an all-women's college, we would like to share all of our programs which are geared towards women with interested Notre Dame students,"

Blajda said.

Blajda also reported on a meeting with the Director of Saint Mary's Security Department Richard Chlebek. "The meeting was very positive. He wanted to know of any way he could help us," said Blajda.

Among the topics discussed, better lighting on the walkway between the parking lot and McCandless Hall was focused on.

Ideas for the promotion of the National Alcohol Awareness Week, which is planned to run from Oct. 15 through Oct. 21, were also discussed.

AP Photo

Reading the news

While his colleague examines passing vehicles, a soldier reads the news on the death of the ousted President Ferdinand Marcos at a military checkpoint in Santiago. The "Marcos loyalists" are now on their third night vigil to urge the Government to allow Marcos' body to be buried in his hometown in northern Philippines.

WORLD BRIEFS

At 6 feet tall and 200 pounds, Igor Ladan, age 7, is still growing. He's come thousands of miles from his native Soviet Union in hopes doctors can remove a dangerous tumor from his skull and stop his abnormal growth. At the Mayo Clinic in Rochester, Minn., surgeons plan to remove a rare pituitary gland tumor from the boy doctors call a "pituitary giant."

NATIONAL BRIEFS

Drug abuse has been identified as the nation's greatest problem by 61 percent of those surveyed in the Media General-Associated Press poll. Nearly one-third of American adults know someone who uses cocaine, but most say drug abuse is not a serious problem in their own neighborhoods, a poll has found. While President Bush pursues a multibillion-dollar war on illegal drugs, saying they are "sapping our strength as a nation," just 14 percent in the survey called the problem "very serious" where they live.

PTL founder Jim Bakker testified Monday at his fraud trial that he and his wife, Tammy, accepted \$3.1 million in bonuses while the ministry's finances foundered. Bakker said PTL board members granted the bonuses "of their own free will" and often told him, "I was worth much more than this, and they would say that over and over again." The disgraced television evangelist testified that he raised more than \$425 million for PTL from 1984 to 1987, when he and his wife received \$3.1 million in bonuses.

Under the modest title — "The First Really Important Survey of American Habits" — Poretz and Sinrod have compiled the answers to the questions that have been burning holes in their curiosity. Do you put on both socks and then both shoes, or put a sock and shoe on one foot and then the other? When visiting a friend's house and the shower curtain is closed, do you look behind it? While the better-known pollsters are asking Americans their political preferences or their thoughts on the great issues of the world, a couple of New Yorkers are raising questions that inquiring minds really want answered.

The Sony Walkman, the Dictaphone and the Braun coffemaker were successful industrial designs that are the focus of designers gathered to look for an edge on products of the future in Cambridge, Mass. Those products succeeded because their companies took their industrial designers seriously, said Earl Powell, director of the Design Management Institute of Boston, which is conducting a four-day symposium with the Harvard Business School. Most business managers say they use engineers or others to create a product, and "then get the flakes to get the color picked out," Powell said.

INDIANA BRIEFS

The Indiana Ku Klux Klan leader was arrested on weapons charges after he was stopped for traffic violations near Poughkeepsie, N.Y., police said Sunday. Douglas Tuttle, 24, of Farmersburg, Ind., was charged Saturday with felony and misdemeanor weapons possession counts after police found a handgun and a club in his car, said state police Investigator John Odell. Investigators identified Tuttle as the grand dragon of Indiana's KKK, a white supremacy group, Odell said.

An escapee from the Westville Correctional Center was captured Sunday near Valparaiso by Porter County sheriff's deputies, authorities said. Anthony Davis, 24, was serving time for robbery out of Lake County and was reported missing Saturday night, authorities said. After a car chase, Davis was captured without incident and returned to Westville.

WEATHER

Cloudy and cool

Considerable cloudiness and very cool Tuesday with some sprinkles or drizzle possible. Highs from 50 to 55. Clearing and cold Tuesday night with frost possible. Lows from the lower to middle 30s. Sunny and warmer Wednesday. Highs from 55 to 60.

ALMANAC

On October 3:

- In 1863: President Lincoln declared the last Thursday in November Thanksgiving Day.
- In 1922: Rebecca Felton of Georgia became the first woman to be seated in the U.S. Senate.
- In 1981: Irish nationalists at the Maze prison near Belfast, Northern Ireland, ended seven months of hunger strikes that had claimed ten lives.
- In 1984: Attorneys for Vice President Bush revealed the Internal Revenue Service had directed Bush to pay an additional \$198,000 in taxes and interest following an audit of his 1981 tax returns.

MARKET UPDATE

Market Update for October 2, 1989

Up 861	Volume in shares 127.4 Million
Down 596	
NYSE Index 194.90	↑ 0.93
S&P Composite 355.00	↑ 2.40
Dow Jones Industrials 2,713.72	↑ 20.90
Precious Metals	
Gold	↑ \$0.10 to \$372.10 / oz.
Silver	↓ 0.7¢ to \$5.303 / oz.

Information compiled from Observer wires and Observer staff reports

Good things come to he who 'power naps'

Ever since I came to Notre Dame, I adhered to one basic rule which has governed my academic career:

"When the going gets tough, the tough go to sleep."

Anytime, anyplace, any day — there's nothing that can beat a quality nap. Naps fall into two categories: marathon naps and power naps.

A marathon nap is by far the best kind of nap you can take. You simply turn off the lights, draw the shades, take the phone off the hook, curl up in bed and tell everyone you'll wake up "whenever." Since there's no time limit to a marathon nap, it is quite possible that you can take a nap in the afternoon and not wake up until the next morning. Sure, you may miss out on turning in a crucial homework assignment, but won't you feel refreshed?

A power nap follows the same basic rules as a marathon nap, but in this case you set your alarm clock to go off after a specified amount of time. Power naps are a great way to kill time between classes or they can rev you up for a long night of studying.

A common problem which often hampers the quality of one's nap is the noise level outside the door (let's say your neighbors like to play Rick Astley—the scourge of humankind—really loud) or visitors dropping by your room. This can be remedied by what is known as the "nap note." Pull out a sheet of paper, write down your personal message to the rest of the world, and tape the note to your door.

Most nap notes say something like, "Shh. Don't knock, I'm sleeping." This is appropriate but it hardly instills fear in the hearts of anyone passing by your door. Here are some stronger examples:

"It's time for my nap— GO AWAY!"

"This doorknob is coated with battery acid— don't even think about entering."

"Unless you live here — GET OUT!"

"Nap in progress. Room is guarded by a ferocious bear."

"Do not disturb. Violators will experience severe physical pain."

Get the picture? Very soon, everyone in your

"When the going gets tough, the tough go to sleep."

Robyn Simmons
Assistant Accent Editor

section will learn to respect your napping rights and run screaming once they see you put the note up on the door.

By now you might be saying, "It sounds great, but I don't have time for naps." Sure you do! There are a lot of things we do every day that can be replaced by a quality nap.

Just find out that the Dining Hall is serving hamburgers for the third time this week? Save your arteries and take a nap instead. Do you watch your soaps every day? Take a nap! You can watch the same soap once a month and still know what's going on.

Just pulled an all-nighter and you have a boring class late in the afternoon? Take a nap and borrow someone else's notes. Planning on jogging around campus? Take a nap! Sure, you won't burn off as many calories, but if you sleep through your meals too you won't need to jog.

I hope that this column has portrayed importance of napping and has inspired many of you to join me in napping the school year away. Once you've mastered your napping skills, you can make naps a part of your weekly schedule, just as if they were another class. To sleep, perchance to dream, is a wonderful way to temporarily escape the sometimes mundane life of a student. Sweet dreams!

Robyn Simmons is a junior American Studies major and assistant accent editor of The Observer. The opinion expressed in the Inside column belongs to the author and is not necessarily the opinion of The Observer.

OF INTEREST

Get cultured all week when the world comes to Notre Dame for the fourth annual Multicultural Fall Festival. Every day Monday - Friday from 12-1 p.m. on the Fieldhouse Mall ND ethnic organizations share their culture as part of "Culture on the Quad." Ethnic music and dancing follows with "Entertainment on the Quad" at 4:30 p.m.

Post Graduation Opportunities Night for seniors is today from 7-10 p.m. at the Center for Social Concerns. Stop by to see what choices

you have after graduation. Juniors are also welcome.

Senior block party chairperson and executive committee will be forming this week. Anyone interested in planning and organizing this event should stop by the Senior Class Office by Tuesday, Oct. 3 for more information and free popcorn. The office is open from 3-5 p.m. every week day.

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.....Kathy Gliwa
Design Assistant.....Cheever Griffin
Typesetter.....Bernard Brennkemeyer
News Editor.....Christine Walsh
News Copy Editor.....Janice O'Leary
Sports Copy Editor.....Ken Tysiac
Viewpoint Copy Editor.....Kim Skiles
Viewpoint Layout.....Molly Schwartz
Accent Editor.....Colleen Cronin
Accent Copy Editor.....Stephanie Snyder
ND Day Editor.....Maria Reda
Ads Designer.....Mindy Breen, Shelia Jones, Anita Covelli, Mary Sain

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

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

SEE DICK DRINK

Don't drink and drive

AP Photo

A happy group of East Germans wave good-bye from the train window as it pulls out, bound for their new home in West Germany.

Refugees leave Prague, Warsaw

Associated Press

PRAGUE, Czechoslovakia — A West German diplomat rescued an East German grabbed by a policeman Monday as he tried to scale a fence into Bonn's mission. However, most Czechoslovak police relaxed their controls, letting hundreds more refugees enter the compound as a new diplomatic dispute built up over the issue.

East German refugees inside the embassy said they numbered more than 2,000 by late Monday and more than 100 additional refugees were arriving hourly.

In a formal protest delivered to West German Chancellor

Helmut Kohl's office, East German envoy Horst Neubauer said his government demanded that the new refugees be "turned out of the embassy and returned to East Germany."

The latest rush came after 7,000 East Germans were allowed to leave West German embassies in Prague and Warsaw over the weekend for West Germany.

More than 32,000 East Germans have arrived in West Germany since Sept. 10, when Hungary opened its western border with Austria and the numbers of refugees occupying Bonn's embassies swelled.

On Monday, both East Germany and Czechoslovakia ac-

cused West Germany of breaking its word by harboring new refugees, going back on conditions it agreed to in gaining release of the earlier refugee throng.

Kohl spokesman Hans Klein denied any such agreement. And Peter Rothen, a spokesman for the Bonn Foreign Ministry, insisted West Germany "never told the East Germans it would stop taking in East Germans seeking refuge."

West German officials said they would press East Berlin to let the new arrivals leave for the West.

ND faculty reacts to State of the University

By SARAH VOIGT
News Copy Editor

Faculty representatives from many academic departments expressed their questions and concerns about University President Father Edward Malloy's State of the University address, at the Faculty Senate meeting on Monday.

First, the Faculty Senate voted to continue the research and progress of the Report and Recommendations Committee on the Status of Women.

The adopted resolution recommends the establishment of a standing committee to monitor the status of women in all facets of the University in order to target specific concerns for improvement. This Committee would report to top level administrators in monthly sessions during the first two years, according to the report.

One professor cited the new drug and alcohol and sexual harassment policies as decisions that the administration made with little if any consultation with the Faculty Senate. He said that the Faculty Senate should have had more input in the formulation of these two important decisions.

Malloy responded that in the unusual case of the drug and alcohol policy, the administration was forced to act quickly due to legal and financial constraints. Malloy said, "We were required by the federal government to have a policy quickly at the risk of losing funds. Also, the terms were very structured and previously devised."

Malloy explained that sexual harassment was another issue of pressing concern, and the administration hopes to be consistent with the policies of other universities. Malloy said that the administration acted in response to the recommendations of two task forces who researched this problem on campus.

Malloy encouraged faculty members to use the Faculty Se-

nate forum to volunteer policies on important issues before they become emergencies. "My job is not to think up policies," Malloy said. "Most policies come out of emergencies or events."

Associate Librarian Margaret Porter asked Malloy what kinds of expanded services the Hesburgh Library could expect to receive in the next few years. Malloy cited personnel as the library's weakest area according to a recent survey. "I personally believe that the fastest way we could make library improvements would be to add personnel instead of (other) resources," said Malloy.

One professor asked Malloy why so many of the institutes and centers on campus were underfunded. Malloy explained the University policy that campus institutes had to stand on their own resources made up of endowments and grants.

Malloy said that most institutes will not be underfunded despite the "slow incubation process" that many of the donors undergo before they submit funds. "With the proper publicity and a good cultivation and cooperation of resources, the centers' leaders can get what they need as long as the organization that they represent has a respectable and exciting purpose," Malloy said.

Kathleen Biddick, associate professor of history, voiced the concern of many students about "incidents of demeaning sexual harassment" on campus. Malloy attributed the recent awareness about incidents of sexism to the increasingly visible role of women in leadership positions on campus. "The presence of women in larger numbers now can diffuse the stereotypes that still prevail," said Malloy.

In response to a question concerning the Faculty Senate's role in administrative decision making and its effectiveness, Malloy explained the purpose of the senate.

How're you going to do it?

"I guess it's just you and me, Coach. Everyone else is at the IBM PS/2 Fair."

PS/2 it!

Come to the Fair and save on the IBM PS/2.

Meet the IBM Personal System/2® and find out how easy it is to use. With the PS/2, you can get your work done and still have time for fun. You can organize your notes, write and revise your papers, and create smart-looking graphics to make a good report even better. And best of all, you can get a PS/2 at a special student price that's more than fair.

Montgomery Theatre in LaFortune
Wednesday, Oct. 4 7 to 9 p.m.

-or-

Notre Dame Computer Store
Computer Center and Math Building
Monday thru Friday, 9a.m. to 5p.m.

Register to win:
Bruno's Pizza
1989 Jeep Wrangler
(details at N.D. Computer Store)

PPORTUNIT PPORTUNIT

Endless opportunities

There's no limit to your career opportunities with Vista Chemical Company, one of America's newest *Fortune* 500 companies. Recruiters will be on campus October 19 and 20 seeking qualified science and engineering students for our Business Career Development Program. Sign up for an interview at Career & Placement Services today.

VISTA

Vista Chemical Company, Houston, Texas
An Equal Opportunity Employer M/F

Bush, Mubarak discuss Arab-Israeli relations

Associated Press

WASHINGTON — Egyptian President Hosni Mubarak met with President Bush Monday on Mideast peace efforts and said he saw a "golden opportunity" for a breakthrough between Israel and the Palestinians.

Mubarak said failing to seize the opportunity "would be a grave mistake" and that he and Bush agreed "to work closely together in order to utilize the existing momentum."

"The continuation of the status quo is hazardous to both" Israel and the Palestinians, the Egyptian leader told reporters after an Oval Office session lasting nearly an hour.

However, even as Mubarak sought to promote his plan,

which includes a demand that Israel agree in principal to giving up seized lands, aides to Prime Minister Yitzhak Shamir said the Israeli leader does not intend to alter his own Palestinian peace initiative.

Monday's White House session came amid new concern that settling Jewish immigrants from the Soviet Union in the Israeli-occupied West Bank could threaten peace efforts.

Bush administration officials reacted coolly to an Israeli request for \$400 million in housing loan guarantees for about 100,000 Jewish emigres from the Soviet Union. Israeli officials have said some dwellings probably will be in the West Bank.

"The United States policy is

to oppose additional settlements in the occupied territories," Secretary of State James Baker III said. And Presidential Press Secretary Marlin Fitzwater declared, "Our policy is we don't allow U.S. aid to be used for resettlement in the West Bank."

Still, Baker and Mubarak were both upbeat about peace prospects.

"I think it's fair to say that we all hope that conditions exist for progress," said Baker.

The Egyptian president, after his meeting with Bush, Baker and Vice President Dan Quayle, said: "We believe the potential is great for further progress. ... It would be a grave mistake to miss the golden opportunity existing today."

In Jerusalem, Yossi Ahimeir, a spokesman for Shamir, said the Israeli leader does not intend to alter his own peace plan despite pressure from Egypt, the United States or the rival Israeli Labor Party.

"Only five months have passed" since Shamir presented his plan for elections as a first step toward negotiations, and the prime minister "does not see any reason to change it," the spokesman said.

Shamir's plan calls for elections in the occupied territories to choose delegates for negotiations with Israel. However, final status on the lands occupied by Israel since the 1967 Middle East war would be de-

cided later.

Mubarak told reporters here the essential next step in the peace process is to persuade the Israelis and the Palestinians to enter into a dialogue "without preconditions."

Mubarak's meeting came as the United States was seeking to persuade a reluctant Israel to open discussions with Palestinians based on Mubarak's proposals.

U.S. officials regard the 10-point Egyptian plan as a complement to Shamir's proposal for elections in which Palestinians would select representatives to negotiate with Israel on limited self-government in the occupied territories.

Campus Ministry and You

NEVER AGAIN!

Looking out the Munich hotel's window, the visitor saw the horizon lined with the steeples of at least 12 different churches. They were old churches, and had clearly been there 50 years earlier, sitting just as silently. Perhaps more so.

Later, in the lobby, the porter handed the visitor a slip of paper:

"By public transportation: STREETCAR NO. 20 for TIVOLISTR. to ISARTORPLATZ, SUBURBAN TRAIN "S2" to PETERSHAUSEN - get off at DACHAU. BUS 3 to camp. ENGLISH FILM 11:30 am and 3:30 pm.

RETURN: BUS 3/S2 to ISARTORPLATZ, STREETCAR 20 to EFFNERPLATZ. On Monday the camp is closed."

The visitor went through the tiny village of Dachau (about seven miles from the camp itself) reading a leaflet prepared by the village's equivalent of a chamber of commerce cum tourism bureau. We didn't know, the leaflet said. We weren't responsible. We are people just like you, and had we known, we would have put a stop to it. It's not our fault.

What they didn't know was that for 12 years, as close to their village as the Michiana airport is to Notre Dame - closer to their village than the Ethanol plant is from here - was the first of Hitler's concentration camps, where at least 206,206 persons were incarcerated and forced to endure suffering, misery and torture at least as bad as has been experienced by human beings since time began. Many thousands more were executed.

What was their crime? Why were these people exposed to unmerciful inhumanity? What had they done to earn such brutality and horror?

In essence, their crime was that they did not fit the profile of the average citizen. They did not behave, look, think, or believe in a manner consistent with the acts, looks, thoughts and beliefs of those who were in power, who were in charge. Most of those interned were Jewish. Others were of different races, religions and cultures or were publicly opposed to the activities of the Third Reich.

The norm in Nazi Germany was that if someone did not fit the norm, if someone deviated in any way - great or small - from the standard, that someone was to be rejected by society in terms as precise and as much without equivocation as the society could dream (nightmare) up.

At what was then the camp entrance the visitor read the sign "ARBEIT MACHT FREI" - work makes freedom. Those who entered were made to think that they had committed crimes against the state and would pay for them by working for the state. This would earn them freedom.

Such thinking was, of course, illusory. Work was not the primary occupation of the camp occupant; misery was. Fifty-six years after the first persons walked through that gate, the visitor saw and felt the horror that must have been theirs. With other visitors, all silent and all very aware of the evil they were experiencing, could also be seen, in four languages, the words "never again."

The story of Dachau has been better told in other contexts. It should be read and listened to. Leaving, and ever since, the visitor has reflected: never again? In some ways, still. Those who differ from the norm of groups are still not even well tolerated by those groups. Those who differ from us as individuals are not even tolerated by us. We do not learn from them. Rather, they are often ridiculed and mocked, dismissed and excluded - often in subtle, sometimes in blunt, ways. Apartheid. Discrimination. Thoughtlessness. Racism, sexism, homophobia.

Too often, it seems, persons or groups that do not fit the norms of the majority are considered to be less than the majority in terms of worth and are excluded or used by the majority until discarded.

After a day spent in reflection and prayer, the visitor left the concentration camp, knowing full well that there is no return from Dachau. The camp is never closed on Monday or any other day.

A number of events are being celebrated at Notre Dame in the coming weeks: Rosh Hashanah (the Jewish New Year), Yom Kippur and Multi-cultural Week. The New Year (5750) begins with celebration, followed by a period of atonement, Yom Kippur. Multi-cultural Week celebrates rather than deplores the differences in people, groups and cultures and hopes to find ways for each of us to redefine ourselves through integration of the differences between ourselves and others.

There's the legend of the Lamed Vovnik, the Just Man. In every generation a just man rises up who takes upon himself all the sin and suffering of the world and, through power of tears, lays that sin and suffering at the feet of the Lord, who forgives. That is why the world goes on, according to the legend, in spite of sin.

Thinking of the events of Dachau, we think of the atonements we might make for our own sins of monoculturalism - our own exclusions of persons, ideas and concepts that do not immediately fit our own world view. Then, we might enter the New Year committed to the eternal process of moving beyond ourselves to others. One key way might be to involve ourselves in the Crop Walk for hunger. (see events on right)

Upcoming Events

First Week of October-Multicultural Week
Second Week of October-Alcohol Awareness Week

Wednesday, October 4

Feast of St. Francis Peace Prayer Distribution, sponsored by Pax Christi, Women United for Peace and Campus Ministry

Fireside Chat: "The Importance of Maintaining Family Ties in the African-American Family." Noon, ISO Lounge.

"Women Exploring Beauty" Lecture Series. 12:15, LeMans Hall, SMC.

Evening Prayer, 5:00 PM, Siegfried Hall. Sr. Annette Giarrante, OSF - presider. Rev. Regis Duffy, OSF - homilist

Bread and Soup Meal -Center for Social Concerns -6:00 PM

Thursday, October 5

"Feminist Spirituality," Rosemary Houghton. Noon, ISO Lounge

"Academic Freedom in Catholic Higher Education," Rev. Charles E. Curran. 8:00 PM, Library Auditorium.

October 6-7

Marriage Retreat -Fatima Retreat Center -For information call Campus Ministry at 5242.

Friday, October 6

David Lippman, folk singer/comedian. 7:30 PM Theodore's

Saturday, October 7

Eucharist 5:00 PM at Stepan Center. Rev. John Lahey, C.S.C. presider. Notre Dame Women's Choir.

Sunday, October 8

Eucharist 10:00 AM at Stepan Center. Rev. John Lahey, C.S.C. presider. Notre Dame Liturgical Choir.

Eucharist 11:45 AM at Stepan Center. Rev. Thomas Gaughan, C.S.C. presider. Notre Dame Folk Choir. This liturgy begins the St. Joseph County Crop Walk for Hunger.

Supreme Court in session

Controversial cases loom on judicial horizon

Associated Press

WASHINGTON — The Supreme Court, embarking on a term laced with controversial issues, said Monday it will decide whether police nationwide may use sobriety checkpoints in trying to curb drunken drivers.

The case accepted by the court, which poses the question of whether police officers may use checkpoints to spot drunken drivers, presents the latest test of strength for the court's newly solidified conservative majority.

Michigan courts struck down that state's sobriety checkpoint program as an unconstitutional invasion of privacy, but courts in other states have upheld virtually identical police tactics.

In its usual start-of-term flurry, the court issued orders in more than 1,000 cases — denying review to most and agreeing to study 22. They will be among 150 or so disputes to be decided by the end of the term in July.

The court also heard arguments in a Yonkers, N.Y. desegregation case centering on four city councilmen who voted against a judge's order to pass a legislative package designed to lure subsidized housing to the city's white neighborhoods.

In addition to that civil rights case, the justices are looking ahead to a term in which they have agreed to decide thorny right-of-privacy arguments in three abortion disputes and the high court's first "right to die" controversy.

In other action on the first day of its term, the justices:

- Agreed to decide in an Illinois case whether public employers may be forced to put aside partisanship when hiring, promoting and transferring employees.

- Turned down the appeals of eight Mafia figures from New York City convicted in the 1979 assassinations of crime chief-tain Carmine Galante and two of his associates.

- Left intact Maryland's revocation of a \$300,000-a-year tax break for a men-only golf club that has counted presidents and members of Congress among its members.

- Refused to spare an evangelical Christian group in Lenox, Mass., from having to return \$5.5 million donated by a wealthy ex-member.

- Rejected Alaska's attempt to forestall offshore oil and gas exploration in Bristol Bay. The state had argued that an oil spill there could do more environmental harm than the massive Exxon Valdez spill last March.

- Allowed states to criminally prosecute employers accused of neglecting the health and safety of their employees. The justices, without comment, let stand a ruling in an Illinois case that federal workplace regulations do not bar such state prosecutions.

The use of police sobriety checkpoints in Michigan was attacked shortly after state police began using them in 1986. The program was modeled after one checked in Maryland.

At a checkpoint site, police directed all traffic headed in one direction to a roadside

area where officers checked motorists for signs of intoxication.

If there was no immediate evidence of intoxication, the motorist was given a traffic safety brochure and allowed to drive away. The average delay was about 30 seconds.

If signs of intoxication were detected, a driver was directed to another area for further questioning and perhaps a breath test.

At one such checkpoint, Michigan state police troopers checked 126 vehicles in less than an hour and detained two drivers for sobriety field tests. One driver was arrested on drunken-driving charges.

The state police department was sued soon after the checkpoint program began. The lawsuit alleged that the checkpoints violated the Fourth Amendment's ban on unreasonable police searches and seizures.

State courts banned the checkpoints, citing "the potential for an unreasonable, subjective intrusion on individual liberty interests."

In defending the checkpoint program, Michigan Attorney General Frank Kelley told the justices that fighting drunken driving is a "grave and legitimate public interest."

He said Michigan's checkpoint program is valid even if it is not the most effective police procedure available or may carry the "potential of generating fear and surprise in some motorists."

AP Photo

Flying peacock

A helicopter lifts the 30 foot-tall NBC peacock sign to the top of the new 38-story network headquarters in downtown Chicago on Saturday.

State

continued from page 1

Finally Malloy said that the faculty needs to talk among themselves in some organized fashion about the structure of courses and tie it into the rest of the curriculum.

He addressed the subject of the campus infrastructure. Malloy cited the PACE report which expressed "a need for radical improvements in the physical and personal support services of the institution."

The Decio Faculty Hall, Fitzpatrick Hall of Engineering and the Band Practice Building were all cited as examples of new structures in recent years. In addition, Malloy said presently funding is being sought after for buildings for the business college, the theology depart-

ment and the earth sciences department.

"Obviously bricks and mortar, while important, may not be a proper or adequate gauge of the academic direction and vitality of the Institution," he said.

Malloy spoke of the relatively low rating of the Hesburgh Library in some national surveys as source of embarrassment. He said that Robert Miller, director of University libraries and his staff have made recommendations for improvements and have made good use of additional resources that have been provided.

The PACE recommended budget for campus libraries was \$10 million, he said presently the budget is \$6 million. Malloy said that further efforts must be made to reach this goal.

"There is no other area on

the academic side that can more profoundly effect the future quality of the University."

The final issue concerning academics was the "pending crisis in instrumentation for research." Malloy specifically spoke of the costs of keeping Notre Dame competitive in research areas.

"We at Notre Dame will continue to solicit subsidization for this purpose from government, corporate and foundation sources."

Malloy spoke on the various centers and institutes at the University and said that the operative policy is that they must be self-supportive through endowments given for that purpose or through grants.

"Our institutes and centers are one of the most effective vehicles we have for promoting inter-disciplinary research and

interaction," said Malloy.

He said that some of the University's institutes and centers are underfunded or "still searching for their proper place in the academic mission of the University."

"The greatest danger is that they will exist on the parameter of things without influence and resented by the mainstream of the faculty as rivals for precious resources."

Malloy addressed the issue of graduate students at the University. He said that the next decade will be the time for graduate programs at Notre Dame to reach their potential.

He said that the faculty must be committed to graduate education, the academic support structures and services must be in place and the financial resources for recruitment of top students prior to real progress.

"From the vantage point of outside reviewers Notre Dame is seen as an excellent undergraduate school with a few outstanding graduate programs and several programs that have made real strides in recent years. But we have not yet attained the visibility or influence that we correctly see," said Malloy.

He said that more financial aid and stipends are needed for graduate students. The University must provide for the human side of the graduate students so that they "feel like full-fledged and welcome members of our community."

Malloy also spoke about the undergraduate programs at Notre Dame. He cited the benefits of the Freshman Year of Studies and the core curriculum.

"I am convinced that we can avoid the hyper-specialization...that characterizes so much of undergraduate education," said Malloy.

He cited the changes in the student body in the past three years, specifically the addition of women and minorities. Malloy said that this change will require that everyone be more sensitive to the use of language and example.

Other positive factors include the honors program, the revival of the hall fellows program, the addition of a health, sexuality, and substance abuse class in physical education, space in buildings for faculty/student exchange, and funds for faculty to host students in activities out of the classroom, according to Malloy.

Malloy discussed the issue of the perceived homogeneity of the student body including similar race, religious and socioeconomic backgrounds. He said

see STATE / page 6

STANLEY H. KAPLAN

Our classroom instruction, home study materials and review tapes have all been **COMPLETELY UPDATED** to prepare you for the **NEW LSAT**. What has **NOT CHANGED** is our 50 years of test preparation experience, our skilled instructors, our small classes, our first rate study materials and our **TEST-N-TAPE®** labs. And our 135 Centers are still open days, evenings and weekends for your convenience.

CLASSES ARE FORMING NOW for the 1 & 2 LSAT.

**1717 E. South Bend Avenue
South Bend, IN 46637
(219) 272-4135**

Take Kaplan Or Take Your Chances

Tornado claims 2 lives, injures 12 in Georgian trailer park

Associated Press

MOULTRIE, Ga. — A tornado destroyed a trailer park and a church in a 10-mile rampage Sunday afternoon, killing a woman and a toddler and injuring a dozen more people.

Most of the damage and both deaths occurred at a mobile home park five miles out of Moultrie in southern Georgia, said Colquitt County Sheriff

Billy Howell. At least nine mobile homes were destroyed.

Twelve injured were brought to the county Regional Medical Center, said Dave Nethers, public relations director. One was taken to surgery and another to the intensive care unit and the other 10 did not appear to be that seriously hurt, he said. Five were treated and released.

The dead were identified as

Joyce Carter, 45, and Brittany Thomas, 2, both trailer park residents.

The tornado tore through a stand of timber after wrecking the mobile homes and then demolished the Bethlehem Schley Baptist Church, police said. About 500 yards further it destroyed the social hall at Schley Baptist and ripped the roof off the sanctuary.

Bobby Cobb, who operates

Cobb Funeral Home, said he saw the twister coming. He said it appeared to split and pass on both sides of his business before hitting the trailer park.

A double-wide mobile home and a metal shop were the only buildings left standing in the trailer park, which was strewn with fragments of buildings and overturned automobiles.

Moultrie Police Chief Richard Crouch said a command post

was being set up at the trailer park for the night and an emergency shelter was being prepared at the Moultrie city gymnasium.

The twister was part of a storm system that dropped up to 7 inches of rain fell Sunday over parts of the Southeast, causing lowland flooding and prompted widespread flash flood watches.

AP Photo

Beatification ceremony

Pope John Paul II holds a crucifix during a solemn ceremony beatification of 26 martyrs the Spanish civil war, on the sagrate of the St. Peter's Basilica on Sunday.

SECURITY BEAT

THURSDAY, SEPT. 28

3:15 a.m.: A resident of St. Joseph Hall reported that the lock to his bicycle had been tampered with while it was secured in front of the law school building.

5:04 p.m.: Notre Dame Police responded to the scene of a two vehicle accident on Juniper Road. No injuries were reported.

8:17 p.m.: A Mishawaka resident was cited for disregarding a stop sign at Angela Blvd at Eddy Street.

10:50 p.m.: A resident of Holy Cross Hall reported that his unattended books had been stolen from the Hesburgh library. His loss is estimated to be \$50.

FRIDAY, SEPTEMBER 29

2 a.m.: Notre Dame Police arrested a resident of Connecticut for Driving While Intoxicated. The defendant had been traveling 44 mph in a posted 25 mph zone on Juniper Road.

SATURDAY, SEPT. 30

2:04 a.m.: Notre Dame Police arrested a New Mexico resident for Driving While Intoxicated. The defendant was transported to St. Joseph County Jail.

7:06 a.m.: Notre Dame Police apprehended two suspicious teenage M/B near the bike racks of Walsh Hall. The youths were taken to the security office and questioned before being released into parental custody.

1:30 p.m.: A Flanner Hall resident reported that his unlocked bicycled had been stolen from the front of Howard Hall. The theft occurred sometime between 7 and 11 p.m. on 9/26. His loss is estimated to be \$400.

5:50 p.m.: A resident of Holy Cross Hall reported that his vehicle had been struck while parked in the D-6 lot. The hit and run occurred sometime between 9/23 and 9/30.

10:26 p.m.: Notre Dame Security received a report that a bicycle belonging to a resident of Sorin Hall had been stolen. The bike had been locked to the bike rack in front of Sorin, and the lock had been cut. His loss is estimated to be \$250.

11:11 a.m.: A resident of Pangborn Hall reported the theft of his wallet and contents from an unattended gym bag outside a racketball court at the Rockne Memorial. The theft occurred at approximately 10 p.m. on 9/28.

2:10 p.m.: A University Village resident reported that her locked bike had been stolen from a bike rack at University Village. The theft occurred sometime between 9/28 and 9/29, and her loss is estimated at \$479.

3:30 p.m.: A resident of University Village reported that his son's locked bicycle had been stolen from a bike rack at University Village sometime between 9/24 and 9/29.

3:58 p.m.: A South Bend resident was cited by Notre Dame Police for operating on expired plates and exceeding the posted speed limit. The defendant had been traveling 44 mph in a posted 25 mph zone on Juniper Road.

4:29 p.m.: Notre Dame Police cited a South Bend resident for operating on expired license plates.

5:28 p.m.: Notre Dame Police arrested a South Bend resident wanted on three felony warrants in St. Joseph County. The defendant was also cited for driving while suspended, false or fictitious registration, and speeding.

6:30 p.m.: A resident of Grace Hall reported the theft of his wallet and contents from an unlocked locker in the men's locker room of the Rockne Memorial. The theft occurred between 5:30 and 6 p.m.

9:28 p.m.: A Niles resident was arrested for Driving While Intoxicated and resisting arrest. The defendant was also cited for driving while suspended, front seat passenger restraint violation, and disregarding an automatic signal. Notre Dame Police transported the defendant to St. Joseph County Jail.

11:10 p.m.: A South Bend resident reported that his jacket had been stolen from the JACC. His loss is estimated at \$40.

11:15 p.m.: Notre Dame Police stopped a South Bend resident from selling t-shirts without University permission, and the shirts were confiscated.

SUNDAY, OCTOBER 1

4:45 a.m.: Notre Dame Security responded to a false fire alarm at Lewis Hall. The alarm had been pulled by an unknown person. The incident occurred at approximately 11:05 p.m. on 9/30.

8:07 a.m.: Two golf carts were stolen from the Burke Golf course sometime between 9/30 and 10/1. Their combined value is \$7,000.

6:12 p.m.: A Flanner Hall resident reported the theft of his wallet and contents from his unlocked room. The theft occurred sometime between 8:30 and 9 a.m. on 9/30.

6:13 p.m.: Notre Dame Security responded to a false fire alarm in Pangborn Hall. Unknown person(s) had thrown a water balloon at a smoke detector in the building.

8:53 p.m.: A South Bend resident was cited by Notre Dame Police for speeding on Juniper Road. The defendant was traveling 42 mph in a posted 25 mph zone.

10:05 p.m.: Notre Dame Police cited a resident of Connecticut for exceeding the posted speed limit on Juniper Road. The defendant had been traveling 49 mph in a 25 mph zone.

MONDAY, OCTOBER 2

11:15 a.m.: A resident of Morrissey Manor reported the theft of his wallet and contents from his unlocked room. The theft occurred sometime between 3:00 and 6 p.m. on 9/29.

State

continued from page 5

that he has observed changes for the better in regards to the intellectual curiosity of the students.

In regards to fundraising, Malloy said the "Strategic Moment" campaign has raised \$390 million in gifts and pledges with a year left to attain its final goal of \$417 million.

In speaking of future challenges Malloy said, "We must exercise prudent financial stewardship." He cited other "prestige" institutions that in recent years have faced deficit budgets and hiring freezes. He said the Notre Dame has fortunately experienced balanced budgets and "reasonable growth."

"Uncontrollable costs and unreliable sources of revenue are our twin perils," he said.

He said the question of increasing costs of tuition and room and board versus the ability of families to pay for a private education is a large concern. The issue of attracting the best students who can also afford a private education will be discussed at the next Board of Trustees meeting, said Malloy.

Malloy discussed the "problem" of parking. He said it is an issue of convenience, access and security for cars at Notre Dame. "We need to forge

a master plan and convince everyone of its fairness," he said.

Malloy ended his address by speaking of his role as the President. He said he is teaching a Freshman Seminar class and resides in Sorin Hall.

His duties are subdivided among Roland Smith, executive assistant and Father Richard Warner, counselor to the President, they meet weekly, said Malloy.

On campus he also spends time speaking to various local groups, approving policies, consulting with the other officers of the University, meeting with trustees, dealing with the media, hosting visitors, and responding to mail.

Malloy said he also regularly leads liturgies.

"I try to exercise prudent judgement about when and how

often to be gone from the campus." He said he travels for fundraising, to speak to local alumni clubs and as favors to "special members of the family."

He said other travel is for national and international academic associations and for lectures. His major activities and interests include associations with Catholic colleges and universities, the ND program in Australia, student volunteer programs, minority and higher education, and national and statewide policy groups.

"As we approach the celebration of our 150th anniversary at the University, may we each find our specially suited way to carry on the sacred trust," concluded Malloy.

HAPPY BIRTHDAY JENNIFER FESSETT

Love & Kisses, the "Barn Babes"

THUNDERBIRD

AMERICAN GRADUATE SCHOOL OF INTERNATIONAL MANAGEMENT
Glendale, Arizona 85306 USA

A representative will be on campus

MONDAY, OCTOBER 9, 1989
to discuss
GRADUATE STUDY

Interviews may be scheduled at
CAREER AND PLACEMENT SERVICES

POST GRADUATION VOLUNTEER FAIR

Tuesday, October 3
7-10 pm
Center for Social Concern

30 programs represented
For Seniors and interested undergrads

Texas rules school finance system unconstitutional

Associated Press

AUSTIN, Texas — The Texas Supreme Court found “glaring disparities” between the state’s rich and poor school districts and ruled Monday that funding within the nation’s second-largest system is unconstitutional.

Spending varies by as much as \$17,000 per pupil per year from rich to poor districts, the court found.

“A remedy is long overdue,” Justice Oscar Mauzy’s opinion said. “The Legislature must take immediate action.”

The 9-0 ruling could have enormous financial and social implications for the 3.3 million-student Texas school system, second in size to California’s.

The court found the public school finance system violates the 113-year-old constitutional provision for an “efficient system” of public schools. It set a May 1, 1990, deadline for legis-

lators to find a solution.

State attorneys had argued that the word “efficient” was intended to suggest a ‘simple and inexpensive system.’”

But the court said, “The state’s school financing system is neither financially efficient, nor efficient in the sense of providing for a ‘general diffusion of knowledge’ statewide.

“It must be recognized that the constitution requires an ‘efficient,’ not an ‘economical,’ ‘inexpensive,’ or ‘cheap’ system,” Mauzy said.

“A Band-Aid will not suffice; the system itself must be changed,” the court warned.

Gov. Bill Clements said he will call for a special 30-day session

of the Legislature in the spring.

Nearly \$10 billion in state money will be made available for public schools in 1990-91, and almost \$12 billion is expected to come from local districts.

Class

continued from page 11

Gumby, Liz Sweeney, Captain Kathy, KC do you remember me? How 'bout you RJ, Rachel, Rach, Rachel Jane and Cathy, alias roommate without a nickname? My name is Candy, the invisible roommate, the fiancée and other assorted mockery. Don't forget..... I love you, I love you, I love you and if I ever talked to you guys on the phone I'd never hang up first.

your pal
Molly

PADDINGTON

DAYS DON'T REALLY MATTER, SO HAPPY-- I MEAN I-- WELL, YOU KNOW.

I WIN!!!!

COOL, COOL, COOL

The countdown is: 3 DAYS!!!

Oct. 6-8, at CSC

ST. EDWARD'S HALL FORUM

Thomas Swartz

Professor of Economics

College Fellow responds to "Does America Have a Place in the International Market Place?"

Thursday - October 5 - 7:00 p.m.

All are invited.

CAMPUS Representatives needed for "Spring Break 90" programs to Mexico-Bahamas-Florida & S. Padre Island - Earn Free Vacation plus \$\$\$\$\$. Call 800-448-2421

Rene, Janet, Emily, Diane, Ken, Eric, Terry, and Steve. Thanks for a great weekend. Good luck senior year. Tony

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

VISION, a student run publication dedicated to social awareness and action, is looking for writers, photographers, artists, layout editors, and anyone else who would like to help. If interested, please call Fran Moyer x1778 or Jay Stone x3040.

HAPPY BIRTHDAY BEANER!!

You finally made it to the big 21!!

Congrats from the whole crew:

Karin, Kelly, Cathi, Laurie, Laura, Molly, Liz, Missy, Debbie, Joanna, Julie, & the Parking Lot Men!!

HAPPY BIRTHDAY DIANE the wonderful RA!!!!

Hope it was great!!

Love: Your section 3B

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.

ATTENTION SENIORS: GE-SPONSORED OPEN HOUSE OCT. 3, 7 - 9 PM

CENTER FOR CONTINUING EDUCATION

Tuesday, October 3rd

At 8:00 p.m.

In the Grace Hall Pit

Grace Hall's Intellectual Life Commission

Presents

A Panel Discussion

On the CONTROVERSY caused by

THE LAST TEMPTATION OF CHRIST

Featuring:

Rev. Michael Himes

Dr. David Solomon

Dr. Daniel Lapsley

Dr. Stephan Fredman

Dr. Kate Halischak

Dr. Theodore Mandell

Refreshments to follow discussion

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

Fireside Chats

Fireside Chats

Female Models needed for L.A. Hair Competition. Nov 10-14. All

expenses paid. Call Cosimo 277-1875

FEMALE AUDITIONS for Noises Off

Wed., 7:30, St. Ed's 1st floor lounge. Call Raul (1515) or Mark(1513) for questions

YOU GOTTA BE F'N KIDDIN ME, RICK!

TLT:

How many weeks till Thanksgiving?

No, wait; how many days till Tues?

Love, David

P.S. Tours can be given anytime...

K-State

K-State

Good Luck on your interviews

Joel I know you'll be great and get a job that pays \$240k to start. Then you can support me, right?

I love you. —Kelley

Hi Ag!

Good afternoon Fiancé,

I hope you are enjoying your day. t. bass.

Need 1 Northwest airline voucher. Will pay cash. Call Mike X2446

audio specialists inc.

the electronics store

PINNACLE™ PN-5+

- Patent Pending Diaduct™ Port for Superb Bass
- 3/4" Dome Tweeter with Ferro-Fluid
- 5 1/4" Black Polypropylene Woofer
- 50 Watt Continuous RMS Power Handling
- 7 Year Transferable Warranty

"At lower levels the sound character of the PN5+ system was amazingly close to that of our reference speakers, which cost nearly twenty times as much!...Quite remarkable"

Stereo Review

January 1988

LIST PRICE

179⁰⁰

Model PN-5+

NOW

149⁰⁰

DTL-50

COMPACT DISC PLAYER WITH

- 9-Function Infrared Wireless Remote
- Digital Time Lens
- 9-Track Programmability

Most manufactures would be content to present the DTL-50 as their top-of-the-line CD player - it's that good. Incredible sonic performance, and the equally remarkable restorative capabilities of the Digital Time Lens are brought to your ears through an impressive list of features that make CD listening an exercise in comfort and precision.

CARVER

was \$550⁰⁰

NOW \$359⁰⁰

VRX-2700

- 30 Watt per Channel RMS
- Completely Discrete Outputs
- 20 FM and 20 AM Presets
- Pre-Out, Main-In
- Digital Quartz Synesized Tuner
- Multiple Audio-Video Inputs
- 75 OHM Cable Input

vector research

was \$229⁰⁰

NOW \$179⁰⁰

audio specialists

Dave Derda Ken Fozo Tom Spink Kent Reiter Jeff Sieg

401 N. Michigan South Bend In. 219-234-5001

MasterCard

VISA

DISCOVER

STUDENT DISCOUNT Available

THANKSGIVING & WINTER BREAK

CRESTED BUTTE

NOVEMBER 22-26 * 4 NIGHTS

STEAMBOAT

JANUARY 2-12 * 5 OR 6 NIGHTS

BRECKENRIDGE

JANUARY 2-7 * 5 NIGHTS

WINTER PARK

JANUARY 2-7 * 5 NIGHTS

VAIL/BEAVER CREEK

JANUARY 5-12 * 5 OR 7 NIGHTS

8th ANNUAL COLLEGIATE WINTER SKI BREAKS

TOLL FREE INFORMATION & RESERVATIONS

1-800-321-5911

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

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

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

Governors, Bush earn B+ at summit

President George Bush was absolutely correct when he said that in regards to public education in the United States "the time for study is now over."

With the public educational system in the U.S. on a steady decline it is indeed time for a change, and last week at the education summit in Charlottesville, Va. President Bush, the governors of 50 states, and education leaders discussed what course of action to take.

Surprisingly money was not the central issue nor should it have been. With education spending at an all time high (\$353 billion or \$5,246 per pupil) it has become apparent that simply increasing spending is not the panacea for our nation's education woes.

The two major education priorities addressed at the summit were increasing student achievement levels, and the elimination of disparities between students in different economic and educational groups.

American students are being out-preformed by their peers in other countries. In a study done on the levels of education in 20 different countries, U.S. students ranked 10th in eighth grade arithmetic, 12th in algebra, and 16th in geometry. If students are going to remain competitive in the workplace this gap must be closed.

The governors and the president agree that one solution to these problems is the setting of national goals and standards that all school systems should be required to meet. They are right. There should be certain basic levels of knowledge that American school children must attain. It is crucial, however, that these national standards be flexible enough for local educators to adapt their curriculums to the needs of their communities.

Education Secretary Lauro Cavazos and President Bush both believe another solution to some disparities could be solved, in part, by instituting a "choice" system for schools. Such a program would allow parents to choose what school, in their district or not, that their children would attend. Supporters of this plan believe that this will promote competition between schools and therefore increase the quality of education.

The "choice" system will simply not work. Such a program is bound to increase, not lessen, the differences between schools. The program will only harm inner city schools, where the most improvement is needed, and benefit those in the suburbs. Only through a concentrated effort to make all schools better will the system be improved.

LETTERS

CIA violates human rights

Dear Editor,

If an organization violates the principles held by a person or a group of people, it follows logically that this organization will lose the patronage of that person or group. This is not the case with the CIA and its relationship with Notre Dame. The CIA, because of its inherent character, has violated the Christian and humanitarian values held by Notre Dame, yet Notre Dame continues to lend the CIA its tacit support by allowing it to recruit on campus.

The CIA has, in its 40 year history, committed human rights violations abroad as well as at home, broken U.S. and international law, and even its own charter. Additionally, the CIA has been the cause of many instances of military intervention abroad. The presence of the Agency on campus is deprecation of everything that Notre Dame holds as moral and just.

The CIA, or "the Company" as it is called by those who work for it, has a long tradition of violating human rights in other countries in order to achieve its own ends. "The Company" has supported military attacks on civilians in its covert wars in Nicaragua and Angola and through its support of death squads in countries like El Salvador. "The Company" has also provided hit lists of political and labor leaders to governments. These people have accordingly "disappeared." In some cases, the CIA plays a more direct role in assassinations, as with Rafael Trujillo of the Dominican Republic, Ngo Dinh Diem of South Vietnam and Salvador Allende of Chile.

These human rights viola-

tions are by no means limited to other countries. Domestically, "the Company" has engaged in mail intercept and surveillance operations. As of 1974, the CIA had accumulated files on at least 9,000 U.S. citizens and had even considered assassinating certain citizens, including Daniel Ellsberg, who was recently a speaker here on campus.

The legal breaches committed by the CIA include violations of International Law, World Court decisions, the U.N. Charter, articles of the Organization of American States and the humanitarian principles laid down as law at the 1949 Geneva Convention.

With regard to U.S. laws, the CIA has broken U.S. treaties, its own founding charter and the Intelligence Oversight Acts of 1976 and 1977.

The covert actions carried on by the CIA have been the cause of U.S. military intervention as occurred in the Dominican Republic and Vietnam. "The Company," through its covert operations, supports regimes which are favorable to U.S. interests, specifically economic interests, but which are not necessarily favorable to the interests of

that country's citizens. A regime that is unjust and unpopular will not remain in power forever, despite the CIA's support. When the people of the nation rebel against the CIA's governments, military action becomes necessary.

The reason that "the Company" functions in this way is that it has become, essentially, the secret police of America's economic interests overseas. This goal of defending the foreign investments upon which our economy depends is seen as justification for whatever methods the CIA employs. The ends, protecting U.S. investments, are said to justify the means, which have no boundaries.

The CIA has shown that it has no qualms about violating the values and principles espoused by Notre Dame - a regard for human rights and democracy, and a respect for law and justice. Any organization that so flagrantly rejects these tenets should not be supported by the University.

College recruits are the lifeblood of the CIA. While the CIA should certainly be allowed, even encouraged, to speak on campus, the right to free speech is completely different and separate from the right to recruit. By denying the CIA the right to recruit on campus, Notre Dame could send a firm message that it disapproves of the CIA and its methods, and that the University will remain faithful to the ideals for which it stands.

Amy Eckert
Democratic Socialists
of America -ND/SMC
Oct. 1, 1989

GARRY TRUDEAU

QUOTE OF THE DAY

'What matters most in the apostolate is a willingness to be used, rather than an inner conviction that we have something to contribute.'

Fr. Valentine, O.P.

DOONESBURY

Using the powers of the mind to seek truth

One of the great thinkers of our time, and a man who had a great love for the University of Notre Dame, Jacques Maritain, was fond of saying that the problem with our world is that there are not enough individuals in it with hard minds and soft hearts. The hard-minded and hard-hearted, and their counterparts — those with soft minds and soft hearts — abound, but the soft-hearted and soft-minded are sadly a rarer sort.

This was a significant utterance of Maritain's because it was meant to remind us that what is distinctive about the human being is not simply "heart": emotions, passions, sympathies, sentiments, feelings etc., but mind as well: thoughts, opinions, beliefs, certainties, convictions etc. From this it follows that a good one of these, a human being that is well-developed and well-functioning, is a human being that possesses more than a proverbial "good heart." One wants, and wants others as well, to have a good mind: a mind with a clear and keen vision of what is and what is not and what can never be, a mind with an organized, coherent, tested, refined, and consistent set of beliefs.

Ideas, though invisible, are shockingly powerful things; they constantly change the course of events and the course

Thomas D'Andrea Inside Out

of human lives. From dawn's first breaking on this planet, numberless individuals have died, in many cases willingly, in defense or defiance of an idea. Ideas are the very stuff of the intellectual life of a university, and the belief that ideas have consequences, both practical and trans-practical, is the premise of the entire academic enterprise. Ideas and their consequences matter, sometimes gravely. Engaged here in the University in the pursuit of knowledge and the search for truth, we constantly traffic in ideas. And they constantly push back our horizons and enrich, as well as change, our understanding of ourselves and our place and purpose in the world.

But there is a subtly destructive attitude toward this most noble human undertaking of pursuing truth for its own sake and for its liberating effects. We must avoid it, or it will render our life at the University near meaningless. It masquerades as a form of charity though it is more like a bit of fuzzy-minded nonsense. According to this attitude (which one might call doctrinaire democratic skepticism), what is also important in our

collective search for knowledge and truth is that we respect the freedom of others to discover the truth for themselves. What we must at all costs avoid is being intellectual imperialists: those who impose their own truth on others (as if truth, something by its nature trans-personal and inter-subjective, could be the private property of an individual).

If this attitude toward truth-seeking were correct, we would do well to disband our collective and cooperative search for knowledge and wisdom in the University. The confines of our own small subjective worlds would be the appropriate place to look for truth. We would no longer be interested in the relevance and ramifications of truth, discovered and articulated, for our fellow human beings. We would cease to believe such a truth existed. But this is all patently absurd. We do believe such a truth exists, and our actions constantly betray this. We do believe that truth transcends our private perspective and exists independent of our likes and dislikes, or our wishes and our wants. We cannot help thinking otherwise. Truth is grounded in the way things are: we do not create truth, nor is the mere possession of good will sufficient to attain it. An individual's beliefs, opinions, and perspectives are true in as much as they mea-

sure up to the way things are; they are false otherwise.

The "I'm okay, you're okay" view of the intellectual life is that life's greatest trivialization. We should not be swindled by it. It means well, but it makes what we are doing here at the University look like infantile amusement. We should certainly respect the freedom of others. Those of us who are Christians believe that God loved freedom so much as to create beings capable of definitively rejecting Him. We also believe that however God pursues His human creatures He never forces Himself upon them. By all means, we should sympathize with the difficult struggle others, as we, have in the search for truth: the overcoming of prejudice, laziness, ignorance, self-interest and indifference. By all means, we should have soft hearts and not let a desire to dominate others use even our most exalted beliefs as its pawn.

But we should have hard minds too. We should not hold back for ourselves the truth as we see it — truth is a common good. We should have the courage to state our views of what is true, offer them for public enlightenment, subject them to public scrutiny, defend them, and modify them when necessary. Ideas do count just as much as they do frequently

clash. They are not all of equal value; they are not all compatible; they are not all true to the world they seek to interpret and explain. For good or for ill, they alter the fortunes of entire nations and the eternal destinies of individuals. Or have we forgotten what has been going on in Poland, or Central America, or Afghanistan, or Lebanon or in our own Supreme Court?

Recognition of the rights of others to seek the truth according to their individual consciences is not an end in itself. Toleration does not exclude but rather encourages proselytism for what we believe to be true. This is because toleration's true purpose is that we should all come, and come freely (the way free, rational creatures were made to) to a knowledge of the truth — a truth for all that liberates us from life's many evils. If we are not hard-minded in seeking the truth, we will be doing others a disservice, and we will be forgetting that there is a war around us raging that daily claims its victims. That war is the war fought by ideas. Without hard minds, we too may be victimized.

Thomas D. D'Andrea is a graduate student in philosophy, a regular Viewpoint columnist, and the chairman of the Intellectual Life Committee of the GSU.

Should women be ordained in the Church?

By Gina Perez

This past Wednesday night, Professor Teresa Godwin Phelps, Fr. Thomas O'Meara, and Sr. Regina Coll led a panel discussion on the question of the ordination of women: Shouldn't the Roman Catholic Church Also Ordain Women? Of course women should be ordained. At least that has always been my opinion. And I was inspired to see so many other women and men who shared in my vision of justice in the Roman Catholic Church. According to the members of the panel, there is no scriptural foundation or theological basis for the continued exclusion of

women in ordained ministries. Moreover, as Sr. Regina Coll pointed out, we can find no support for the ordination of women or men in the New Testament. It is apparent that the exclusion of women from ordained ministries is a creation of a patriarchal institution that is failing to change and comply to the needs of the church.

Shouldn't women be ordained? The answer seems so clear and obvious. Women have fought to attain equality and justice in the workplace, in the household, and in their interpersonal relationships and have been quite successful. Yet, the struggle for justice in our own church has proven to be to no avail. There are three ordained ministries in the church, all of

which are exclusively for males. Once again women are forced into secondary or peripheral roles and are subject to the decisions handed down by a select group of males who refuse to respond appropriately to the cries for justice of over half of the world community. Women should be a necessary part of the decision making process in the church, and there seems to be little effort made on the part of the hierarchy of the church to move in the direction of equality.

I know that I am not alone in my frustration. Certainly there is always the option for women like myself to leave the church and look elsewhere for the justice I demand. But I strongly believe in the virtue of the Ro-

man Catholic Church and all that it has done to bring about change in the world and I refuse to remain silent and allow it to suffer at the hands of a myopic, patriarchal few.

But what can we do? How do we reach those who possess the power to change the unjust structures? I am overwhelmed by my powerlessness and appeal to the Notre Dame community to take a stand for women and rise in solidarity with those who strive for justice in our church. As one of the most visible catholic institutions in the world, we cannot underestimate our power to affect change. As students, we must appeal to our administrators, professors, sisters, broth-

ers, and priests to work together in making our voices heard. Again, Sr. Regina Coll provides us with insight: It is through baptism that we are made one in Christ. But it is through ordination that we are needlessly divided.

For in not allowing women to be ordained, we need to recognize who really suffers. Not only do women suffer, but millions of Catholics are denied the richness women would bring to our community. And, consequently, we all lose with the continued systematic discrimination and oppression of women in our church.

Gina Perez is a senior PLS major.

LETTERS

Panty raid merely fun and games

Dear Editor:

Kelley Tuthill's opinion of the panty raid tradition is a perfect example of the warped stereotypical view many Notre Dame students have of the women of Saint Mary's. Tuthill describes (using an article from a 1967 Observer) Saint Mary's women, half-undressed, dangling their underwear out of windows to Notre Dame men below.

I must ask if Tuthill witnessed this year's panty raid. If she had, she could have certainly provided a more accurate description and would have noticed that all Saint Mary's women are fully dressed during the panty raid. Furthermore, there is no mass hysteria because all parties involved realize that it is just a joke. Surely Tuthill, with her "sense of humor", can see this. The underwear the women throw out are not pre-worn garments. Rather, they are the laiciest, ra-

ciest or Big Mama styles found in the 5 for \$5 bin at the mall. If the Notre Dame men feel the need to display their "catches" as trophies, then this is clearly a reflection on them and not of the women of Saint Mary's.

I highly doubt that the panty raid would all be ended if, as Tuthill suggests, Saint Mary's women simply did not open their windows. After all, Notre Dame men are not forced across the street by Saint Mary's women but, as Tuthill's column points out, are encouraged by their fellow Domers.

The "strained relations" between Notre Dame women and Saint Mary's women are caused by untruths being repeated from class to class. Tuthill, herself, says she often hears "women from ...Notre Dame complaining about strained relations" but they continue "telling the freshmen at Notre Dame that Saint Mary's

girls are at school just to marry a Notre Dame man." To change the relations would require honesty, not hypocrisy. Notre Dame women must realize that Saint Mary's women are not at school to find a Domer husband. Secondly, Saint Mary's women choose to come to Saint Mary's. They are not just rejects from the ND Admissions Office. Just the same, Saint Mary's women must recognize the fact that all Notre Dame women are not fat, ugly brainheads. Many of them are attractive, fun-seeking individuals.

Let's face it girls. If it is the panty raid that bothers you, have your own or try to convince the men not to pursue this tradition year after year. But if it is really the "strained relations" that are getting you down, stop the gossip.

*Anita Knebel
LeMans Hall
Sept. 28, 1989*

Sexist tradition creates a growing rift between ND and SMC women

Dear Editor:

As students at St. Mary's College, we are writing to express our agreement with Kelly Tuthill's article that the time has passed for panty raids at St. Mary's College.

Apparently the event has been a tradition since before Notre Dame went coeducational in the early 1970's. Last year, when we were freshmen, we were told that the panty raid was part of the Notre Dame tradition before the first home football game, like a Dillon pep rally or waiting in line for football tickets.

The panty raid is just another event that widens the gap separating St. Mary's students and Notre Dame women. It also propagates the degrading notion that St. Mary's women are only in school to marry a Notre Dame man.

St. Mary's students are look-

ing hopefully toward a new decade in which women and men on both campuses can look beyond the traditional stereotypes between our schools and see the real reason why we chose to come to St. Mary's College and Notre Dame - to live, learn and grow in this special community.

*Peggy Abood
Colleen Durkin
Sheila Gaughan
Molly Belden
Kathryn Benz
Regina Hall
Sept. 25, 1989*

Viewpoint welcomes letters and columns on a variety of issues. Send your thoughts to: Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

Peace Corps:

Involves hardships, cultural awareness, and a feeling of personal satisfaction

JULIE SHEPHERD
accent writer

Imagine living and working in a distant land—a place where poverty is prevalent, familiar American customs do not exist, and people frequently speak a language called Thai. There is no doubt that Peace Corps volunteers often face hardships and challenges such as these.

According to Dale Meyer, a Recruitment Representative who recently visited Notre Dame, the Peace Corps' rewards definitely outweigh its hardships. Meyer, who served as teacher of agriculture and English in Chiang Kham Phayau, Thailand, said, "Sure, you are giving up two years of your time by working for the Peace Corps, but you also gain a lot in return. There is so much personal satisfaction involved in helping people in need, you are able to bring back the knowledge gained through the experience, and you also learn a lot about yourself."

In addition to gaining a deeper understanding of the world and themselves, Peace Corps workers often benefit from increased employment possibilities upon returning to the United States. Meyer explained, "Not only does the Peace Corps make you competitive for acceptance into graduate school, but it also opens opportunities in the job market. It is good for careers in the federal government and also with private employers. The Peace Corps worker's ability to learn a new language and problem-solving skills usually impresses [these employers]."

Although Peace Corps workers are in strong demand, acceptance into the volunteer program is also highly competitive. Meyer cited motivation, productive competence (technical skills), cross-cultural awareness, and emotional maturity as four main areas in which the potential workers are

evaluated.

Most of the Peace Corps programs require a college degree, with a biology degree as the single most requested major, according to Meyer. Explaining how an applicant can achieve these desired factors, he added, "We like to see someone with experience in something like agriculture, carpentry or plumbing. It doesn't have to be extensive, just summer employment in construction or having grown up on a farm." Meyer also emphasized that previous community service experiences and foreign travel would help to qualify the applicant.

Aside from practical work, the Peace Corps also looks for certain personal characteristics in each applicant. Meyer said, "You have to be flexible in case things don't work out as imagined and you have to maintain a sense of humor so you can laugh at your mistakes. You also definitely have to be open to experience and willing to accept a challenge."

Many Peace Corps workers are unable to complete their two year status because what they expect is far from the real thing. In order to avoid this disillusionment, the Peace Corps seeks people "who are able to

cultural exchange of different values first hand. For example, he recalled, "Unlike in the United States, the people in Thailand think it is impolite to use a toothpick to remove food particle, while picking one's

and social services and education. Benefits include transportation to and from the foreign country, medical and dental coverage and a living allowance covering housing, food and transportation. In addition to the average duration of two years of service, when the workers first arrive in their assigned country they must undergo a required three month training period to learn the language of the country and other skills. At the end of service, each worker also receives a readjustment allowance, which is an accumulative \$200 per month of service.

The application process simply begins by submitting an application. Once the Peace Corps reviews it, an interview is scheduled. Interested students may obtain an application at Career and Placement Services. If the Peace Corps accepts the applicant, the next step involves assignment to a specific coun-

try and program. "Students should keep in mind that the time period to place workers can be anywhere from six to nine months. Now is the time to apply if they are graduating in May," said Meyer.

Fifty percent of all Peace Corps volunteers carryout their service in Africa, while the other half travel to such areas as Latin America, the Caribbean, Asia and the Pacific Islands. Although one country might be more appealing to an applicant, Meyer commented that "ideally, people will say that they will go anywhere."

The Peace Corps is designed for those who are eager to meet challenges, travel to foreign lands and, most importantly, help people in great need. Although it widens employment opportunities and increases cultural awareness, the Peace Corps could actually be "the toughest job you'll ever love."

'There is so much personal satisfaction involved in helping people in need; you are able to bring back the knowledge gained through the experience, and you also learn a lot about yourself.'

accept the things the way they are there and who don't view U.S. culture as the best. They have to realize that attitudes won't be the same [in their appointed country]," said Meyer. In Thailand, Meyer saw this

nose in public is not considered impolite."

The Peace Corps offers 45 different programs in 67 countries across the world. These programs include agriculture, skill trades, business, health

A family vacation of glitz, gambling and 105°

ELIZABETH WHOLIHAN
guest writer

Las Vegas. If you have never been there, you've probably heard the rumors and the stories about the gaudy, glitzy hotels and casinos. If you HAVE been there, you know they're true.

This summer, my family took a few days off and visited this infamous hot spot. Why go somewhere nice when you can go experience 105 degree weather in Las Vegas? Maybe because Dad is under the impression this will be an inexpensive midweek getaway. Sure. Cheap food, free parking and drinks and reasonable hotel rates are all available while you gamble. However, just like life itself, there's a reason for all of this.

After an extremely warm, yet typical five-hour drive with the family, we were psyched for the cool inside of an illuminated hedonistic palace. Really, air conditioning cannot be down-

played here. Other than gambling, air conditioning alone saves Las Vegas from merely being a vast hot desert with high electricity rates. So, here we were in the great Las Vegas. A real all-American family vacation.

After blowing off Mom and Dad at the video poker machines, we youngsters checked out the scene. Sure, we all knew you had to be twenty-one to enter the casinos, but the absence of the 'carding technique' allowed those of us under age to pull some slots. Unfortunately, we faced some overzealous participants at the nickle slot machines. One older gentlemen in particular had a tendency to play very slowly as he watched our machine at work. Whenever our one-armed bandit paid ANYTHING, (even if it was the usual two nickels) we could tell this was a first trip to Vegas for grandpa. I guess they just watch a lot of paint dry out there on the plains.

For my entertainment, I took in my fill of sports updates,

sports information, and sports betting. Many of the larger casinos feature sportsbooks. In

Other than gambling, air conditioning alone saves Las Vegas from merely being a vast hot desert with high electricity rates.

my opinion, they just substantiate the claim that some people will bet on anything. Really, how can you bet on pre-season

football and still claim sanity? Admittedly, certain events might be very profitable for wagering, but in my three days of exposure to the wide world of sports (as seen through the eyes of a Las Vegas casino), I learned only one important thing. It pays to be against Pete Rose's Reds.

Las Vegas bills itself as "The Entertainment Capital of the World." So, complying with the unwritten laws of tourists, we made the effort to see a couple of shows. The most entertaining part of my evening, really, had to be the wait to get in to them rather than the shows themselves. I knew better than to expect a smooth swift hour of a wait. As soon as I got in line, I began to notice the many different yet distinct accents of those who had traveled far and wide to visit the magnificent Las Vegas. These voices complained non-stop. Fortunately, they didn't just complain about the line for the show. I was one of the privileged few who got a run-down on the whole night-

marish itinerary for these distressed travelers. I ended up enjoying their stories once I was told that the ticket price for the show did NOT include the commentary.

I guess when you're in Las Vegas, you have to keep in mind the city wants you to enjoy yourself while gambling a lot. It doesn't want you to be inconvenienced by a bad waiter and it doesn't want you to hear a women promoting Atlantic City gambling halls. We constantly heard the rambling (and rather ineffective) defense of the Las Vegas casinos. Our only reaction was "Of course it's warmer in Las Vegas than Atlantic City. It's in the desert for Pete's sake!" You know how it is, sometimes the obvious just has to be served on a neon platter before people will pick it up. After three days, I returned to Los Angeles.

I learned a few things on vacation this year. It was an educational experience, but next year, I'm going to beat the heat at Wild Rivers or Wet 'n Wild.

Classifieds

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

NOTICES

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

TYPING
JACKIE BOGGS
684-8793

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

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

Spee-Dee
Wordprocessing
237-1949

TYPING AVAILABLE
287-4082.

Private Math Tuition
Call 271-9971 after 6 PM

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

LOST/FOUND

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

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

LOST: A Jaz watch w/ black
leather band on Fri. Sep 22 at
party at 817 ND Ave. if found
please call Chris at x1069, no
questions asked!

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: Blue ND pouch w/ keys,
detex, ID, driver's license, and
pixes inside.
REWARD - please call Andria at
2903 or send to 112 Lyons.

FOUND: a set of keys in Howard
Hall, room no. 342. call x2652.

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.

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

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

LOST: MINOLTA 35 mm camera
with telephoto lens. Last had at
Senior Bar or surrounding area
on night of Fri., 9/22. \$Reward\$
if found. Please call Molly at
X4985.

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!

FOUNND: Walkman in Hurley
Hall. x1630.

LOST: One stylin' hippie helmet
with sentimentel value. Contact:
the Butch Hunters.

WANTED

NEW YORK NEW YORK NEW
YORK If u r headed to Albany,
NYC, or anywhere betw. the 2, I
need a ride home for Oct. Break.
Will share expenses and driving.
Can leave and return
whenever.. please call x3442.

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

MATH TUTOR

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

I need an occasional tutor in
Calculus 105. Please call Kelley
x4821.

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.

HELP!! NEEDED 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.

NEED RIDE
to/from MILWAUKEE
10/6-8 THIS WEEKEND
gas\$ 284-4201

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

Plane Ticket: SB to Newark for
Fall Break--Super cheap!!!
Call J. at 1870

BOSTON! BOSTON! one-way
ticket for sale, SB to Boston,
leaving Fri. 10/20 call x3442.

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

3 dining room chairs \$10ea
Couch \$40 w/ matching chairs
\$20ea. Mark or Kitty 289-2011
4-8pm

Have 2 PITT stud. tix call X 1306

Is It True....Jeeps for \$44 through
the Government? Call for facts! 1-
312-742-1142 Ext. 7316.

Microwave Oven Rentals
1.5 cubic foot \$75 now til May
Collegiate Rentals 272-5959

SCHWINN BIKE & TV.272-6306

JVC RX-60 RECIEVER, 55 WATTS
ASKING \$90 KEVIN 277-2399

SONY port CD car/home use:
\$100; JVC auto rev port stereo:
\$100; TEAC Dolby C tape deck:
\$75

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.

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

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

NEED SEVERAL PITT GA'S
PLEASE!! #2819

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

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

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

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

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

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

NEED 2 SMU GA'S BADLY!
Call Krista X1618

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 4 PITT GA'S
CALL TONY AT 234-1048

Need TXTS All Games call Bill
277-3653

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

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

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

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

Need one USC student ticket;
call Julie x4914

NEED many USC Student Tickets,
please call Megan 2518.

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

\$
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

NEED 2 USC GA'S
MIKE x3501

I need 4 SMU GA's. Will trade
4 Pitt GA's. Call Charlie at 3489.

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

*need 2 USC ga's Rick #1795

I HAVE PITT STUDENT TICKET!!
I really NEED USC Stud. or GA!!!
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.

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

I need 2 USC GA's
Please call , Mary Kay 284-5227

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

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

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

NEED 2 USC GA'S
Willing to trade 2 Pitt. GA's &
1 USC hotel reservation!
Call Robin@2933

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.

I need 4 GA's (together) For SMU
or Pitts Game. I will pay good
money. Please call 271 8862

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

The folks need 2 GA's for Pitt--call
Scott @ x1651

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

2 USC tickets Call 502-354-8826
collect.

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

PITT or USC GAs needed
desparately. 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

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

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

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

WANTED 2 FOR USC WILL
TRADE 2 PENN ST 301-949-4392
COLLECT

NEED PITT GA'S PLEASE!!
BETH 3706

I still need 3 USC GA's
Call John x2005

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

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

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

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

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

have1 PITT stud tic (sec 30) x3202

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

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

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

Help!! need one Pitt GA for my
Dad! Will trade one Navy SA
and/or pay\$!
Call Tallie X4813

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

I NEED 2 SMU G.A.s!!
Call Chris @
289-9811

Aaaaaaarrrrrggggghhhhh!!!!!!

PERSONALS

MIAMI FLIGHTS * MIAMI
FLIGHTS

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

NANCY
I LOVE YOU!
YOU ARE THE BEST!
HAPPY BIRTHDAY!
TOM

* Hi Sunshine!! *

**** Fall Fest 89****
Tue: "Rainman" 9 & 11:15 pm.
Carroll Aud. \$1.00

Wed: World's Largest Twister
Game
Angela from 6 to 8pm.
Sign ups at 5pm.
"Rainman 9 & 11:15 pm.
Carroll Aud. \$1.00

Thur: Beverage Gardens
must be 21 2 lds
adm. \$2 bev. 50
9 to 1am. SMC field
*** Fall Fest 89 ****

HAVE: \$\$\$ + SMU GA'S
NEED: 2 USC GA'S
Parents coming from Calif. !!!!!
Call Jeanne at x3620 or 3845 and
leave message.

TAKE THE PLUNGE!!!!

Urban Plunge applications due
OCTOBER 13TH

!!!!!!EGNULP EHT EKAT

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

To Keith, my most favorite D.M.,
Happy Birthday !!
Love, Michelle
Gotcha !

Thank you Saint Jude for your
help in the matter of a painful
affliction. Daniel Simon. Novena
Prayer left at the Grotto.

NANCY
Hang in there kid. There are only
five days in the week. Why are we
still dateless?

Janet:
I miss you! This place isn't the
same without you. Can we do
lunch soon?
RC

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

CHRIS

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

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?

AP Photo

The Dallas Cowboys took another blow to the chin Sunday when quarterback Steve Aikman injured his hand. Aikman will be sidelined for 4 weeks.

Aikman out for 4 weeks

Associated Press

IRVING, Texas — Doctors operated on \$11 million rookie quarterback Troy Aikman's non-passing hand Monday, inserting four screws into a broken finger and putting on a cast that will sideline him at least a month.

Aikman, who suffered a broken index finger on his left hand in the first period of the winless Dallas Cowboys' 30-13 loss to the New York Giants Sunday, will wear the cast for three weeks.

The Cowboys estimate that the earliest Aikman could return is four weeks with six weeks more likely.

Aikman, the top pick in the regular NFL draft from UCLA, was tackled by linebacker Carl Banks while scrambling eight yards for a first down. He returned to the huddle and asked lineman Kevin Gogan to look at the finger.

"I thought it was just a dislocation and asked Kevin to give it a hard pull and a jerk, which didn't help," Aikman said.

"I gave it a hard pull like he asked and I sure hope I didn't hurt it more," Gogan said.

Dr. Robert Vandermeer, the Cowboys' team physician, said Aikman "was very fortunate it wasn't his throwing hand. That would have been a season-ender."

The left index finger absorbs a lot of the shock in the snap from center and it would be difficult for Aikman to play without fumbling.

Steve Walsh, the top pick in the supplemental draft from the University of Miami who is earning about \$1 million a year, replaced Aikman and completed 13 passes for 190 yards and a touchdown. Walsh, who had two passes intercepted, threw a 27-yard scoring pass to Herschel Walker.

"The baseball hat is off and my helmet is on," said Walsh, who had been rumored on the trading block before the Oct. 17 deadline. "I hate to go in this way, but when you are number two, this seems to be the way you get your chance to play."

"My first NFL touchdown pass was sure a highlight. Herschel caught the ball and did his thing."

American
Red Cross

Be a volunteer.

SPORTS BRIEFS

Ultimate Frisbee games will be played in Loftus Center from 9 to 11 p.m. weeknights. The rosters are due at the NVA office by Wednesday, Oct. 4.

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.

Ski Club will hold an organizational meeting at 8 p.m. Tuesday, Oct. 3, in Room 118 Nieuwland Science to discuss tryouts and the Christmas trip. For more information, call x2962 or x3662.

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.

Women's track and field will hold a mandatory meeting at 7 p.m. Wednesday, Oct. 4, in the football auditorium of the Joyce ACC. Call x2870 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.

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.

Press here for a great data processing career.

The right time. The right place. State Farm is hiring.

If you're a senior with a data processing, computer science or math background, there may be a very special career opportunity waiting for you in one of the largest corporate data processing facilities in the country.

There are actuarial and auditing jobs open, too.

Blue Chip. Green light. State Farm is one of America's leading insurance companies. Through innovative marketing and a proud service tradition it has become the nation's leading auto and homeowner's insurer, and one of the top life insurance companies in the country.

You'll receive expert training. You'll work on state-of-the-art

data processing equipment. You'll go as far and as fast as you can.

You couldn't have a more solid base to build a career on.

Contact your Placement Director. Our recruiter will be on campus 10-12-89

Or write Ron Prewitt, Assistant Director, Home Office Personnel Relations, One State Farm Plaza, Bloomington, Illinois 61701.

STATE FARM INSURANCE COMPANIES. Home Offices: Bloomington, Illinois. An Equal Opportunity Employer.

AP Photo

The National League Championship Series may come down to a battle between talented relievers Steve Bedrosian of the San Francisco Giants and Mitch "Wild Thing" Williams of the Chicago Cubs.

SERIES

continued from page 16

the real Bash Brothers were playing on the other side of the Bay.

The San Francisco Giants' Kevin Mitchell (.288, 47, 125) and Will Clark (.333, 23, 111), who might end up finishing one-two in the National League MVP voting, are the most potent hitting duo since Mickey Mantle and Roger Maris led the Yankees to the 1961 world championship.

With that one-two punch, tablesetters like Brett Butler (100 runs) and Robby Thompson (91 runs), and two outstanding starters in Scott Garrelts (14-5, 2.28) and Rick Reuschel (17-8, 2.94), the Giants were one of baseball's most consistent teams this season.

San Francisco did seem to fall into a rut at the end of the year, letting slumbering San Diego break out of hibernation

in September to make a decent charge at the NL West title. The Chicago Cubs, by contrast, were playing at their best down the stretch.

The Cubs' Rookie of the Year outfield (Jerome Walton, Dwight Smith, Lloyd McClendon) and fellow youngsters Mark Grace (.314, 13, 79) and Greg Maddux (19-12, 2.95) showed no signs of cracking when they stopped charges by veteran New York and St. Louis clubs.

That momentum, along with the experience of Ryne Sandberg (.290, 30, 76) and Andre Dawson (.252, 21, 77) should lift the Cubs past the Giants in seven games.

The NL series may come down to a duel of stoppers - San Francisco's Steve Bedrosian (3-7, 2.87) and Chicago's Mitch Williams (4-4, 2.76).

Chicago has two things going for it in the World Series. Shortstop Shawon Dunston (.278, 9, 60) is playing the best

baseball of his life, and the Cubs have their own solid pitching staff in Maddux, Mike Bielecki (18-7, 3.41) and Rick Sutcliffe (16-11, 3.66).

That "big three" still can't match the deadly trio of Stewart, Moore and Welch. Oakland's Bash Brothers also have a couple of things to prove.

McGwire, who always seems to come alive at the crucial moments, will have to rebound from a season that made him one of the most overrated players in the game. And if Canseco has a Series performance as dismal as last year, he will have a hard time thinking of things to tell fans on his new 900 number.

Those incentives, plus Oakland's staff, should carry the Athletics past the Cubs in six games.

Of course, I picked the Mets to breeze through the NL East in this space six months ago.

Rugby Club triumphs

The Rugby Club continued its tough fall schedule as they traveled to Purdue on Sunday to meet the Boilermakers. The day proved to be a huge success as the A side came away with a 15-7 win, the B side romped to a 20-0 triumph, and the C side battled to a 6-6 tie.

Mike Kamradt Club Corner

The A side game turned out to be a physical encounter. "They were much more physical than Bowling Green," said Club president Mike Smiggen. The Irish were not intimidated as they jumped out to an early lead in the first half. Vic Pisani continued his outstanding play, scoring a 4 point try while Shaun McNamarra added the conversion kick to make the score 6-0. McNamarra used his leg again to give Notre Dame a 9-0 lead when he made a penalty kick.

After Purdue got on the board early in the second half, Dan Ernst broke through for a 4 point try. McNamarra's second conversion of the game gave the Irish a 15-3 lead with 10 minutes to play. Purdue made the final score a bit more respectable with a 4 point try in the final minutes.

"Our backs outplayed theirs," praised Smiggen, "Their forwards were strong in the pack, but our forwards played well against them."

The B side crushed the Boilers as Marcos Mata scored two tries. Mata continued his outstanding play from last week, when he scored on a 100 meter run. Mike Mullenkamp and Bill Rudnick added 4 point tries in the big Irish win. Meanwhile, the C side bounced back from last week's loss to play well and record a 6-6 tie.

The match against Purdue gave the Irish a good look at what they're up against as they will face Purdue in the first round of the Indiana Union Tournament this weekend in Indianapolis.

The Rowing Club spent their Saturday in Pittsburgh, Pennsylvania at the Head of the Ohio Regatta. The beautiful sunny and seventy degree weather was conducive to many activities including rowing on the Ohio river. Unfortunately, the club didn't do as well as they had hoped.

"We didn't do as well as we did last year, but the competition was a lot better," said club president Brian Lapps. The competition was indeed tough as the Irish went up against east coast powers Cornell, Brown, and Virginia. Charleston and Mercy Heart were also in the field of competition.

The best finish for the men was the 3rd place taken by the men's light weight four. The boat had Jill Jacobs as its coxswain, while Bart Richards, Dave Ruppel, Mike Bertin, and Pete Slamkowski did the rowing. The women's four enjoyed an outstanding day, as they finished first in their race. Coxswain Monique Precheur provided the calls, as Kendall Dorminey, Meg Taylor, Jenny Sievers, and Kathleen McGuire provided the physical power. The Irish also put boats in the water for the men's 8, men's heavyweight 8, the men's heavyweight 4, and the women's lightweight 4.

The Sailing Club competed in two regattas over the weekend and generally, had encouraging results. At the Carrie Price Regatta in Michigan, Notre Dame finished 9th out of 14 teams. In the Pierre-Marquette Regatta at Marquette, the Irish took home a first place.

At Michigan, Notre Dame faced some of the best sailing teams in the nation including Connecticut College, Navy, and St. Mary's (Ma.). Michigan and Michigan State were also competing in the regatta. For the B division, Watts Hudgens and Patti Losinski split the skippering for 14 races as they finished 6th in their division.

In the A division, skipper Paige Cooper and crewman Chris Knapp finished 11th in their division. The team was not upset though, with their performance. "We did about as well as we expected," said Hudgens. "We went up against some tough east coast schools and we had trouble in the first few races getting used to the boats." The boats used were Olympic class 470's which are lightweight, fast, high performance boats.

At Marquette, the Irish brought home a first place finish. In the A division Laura Sullivan and skipper Lisa Cox finished 1st overall. The B division team that was skippered by Dave Kraemer and crewed by Kathleen Halloran finished 3rd.

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

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

UNIVERSITY OF NOTRE DAME SUMMER ENGINEERING FOREIGN STUDY

in

LONDON, ENGLAND

INFORMATION MEETING:

Wednesday, October 4, 1989
Room 356 Fitzpatrick Hall
7:00 p.m.

ALL ENGINEERING STUDENTS WELCOME!

Nancy
Karwowski

Happy
Birthday
I LOVE
YOU!

Tom

Irish remain atop AP Poll; Colorado No. 3

Associated Press

While Notre Dame coach Lou Holtz continues to insist that his Fighting Irish are not a perfect football team, they remained the near-unanimous choice at the top of the rankings on Monday.

The Irish, who supplanted Michigan as the No. 1 team after beating Virginia in the Kickoff Classic on August 31 and have remained there since, received 57 first-place votes from a nationwide panel of 60 sports writers and broadcasters. The Irish, who improved to 4-0 Saturday with a 40-7 victory over Purdue, got 1,497 of a possible 1,500 points in voting which awards the top team 25 points down to one point for a 25th-place vote.

Miami, Fla. (4-0), which received the other three first-

place votes and remained second in the poll with 1,426 points, beat Michigan State 26-20 on Saturday.

Moving from fifth to third, its highest ranking since 1977, was Colorado. The Buffaloes (4-0) received 1,344 points after a 45-28 trouncing of Washington. The loss, Washington's worst at home in 60 years, dropped the Huskies, who had been 21st, from the poll.

The strength of Colorado's victory convinced voters to move it ahead of fellow Big Eight member Nebraska. The Cornhuskers (4-0) fell from third to fourth with 1,344 points despite a 35-7 victory over Oregon State.

Michigan (2-1) moved from sixth to fifth following a 41-21 victory over Maryland. The Wolverines, first in the

preseason poll, accumulated 1,234 points.

Tennessee (4-0) moved from 12th to sixth — the biggest gain in the poll — by upsetting previously fourth-ranked Auburn 21-14 and dropping the Tigers to 11th. The Volunteers got 1,193 points.

Arkansas (3-0) improved a spot to seventh with 1,118 points after beating Texas-El Paso 39-7. Eighth with 961 points was Pittsburgh (3-0-1), which moved up two spots by playing a 31-31 tie with West Virginia.

The Mountaineers (3-0-1) were ranked ninth last week, but share that spot and a point total of 939 with Southern Cal. The Trojans (3-1) moved up from 11th by beating Washington State 18-17.

After Auburn, the Second Ten is composed of Houston, Alabama, North Carolina State, Clemson, which fell from seventh to 15th following a 21-17 loss to Duke, Oklahoma, Syracuse, Illinois, Texas A&M and Air Force.

Positions 11 through 20 last week were held by Southern Cal, Tennessee, Alabama, Houston, North Carolina State, Oklahoma, Arizona, Syracuse, Washington State and Illinois.

Washington State fell to 21st, followed by Florida State, Oregon, Michigan State and UCLA to round out the top 25. All three are newcomers to the poll.

Last week, positions 21 through 25 were occupied by Washington, Texas A&M, Georgia, Air Force and Florida State.

The Top Twenty Five teams in the Associated Press college football poll, with first-place votes in parentheses, records through Sept. 30, total points based on 25-24-23-22-21-20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 and last week's ranking:

Record	Pts	Pvs
1. Notre Dame (57)	4-0-0	1,497
2. Miami, Fla. (3)	4-0-0	1,426
3. Colorado	4-0-0	1,344
4. Nebraska	4-0-0	1,324
5. Michigan	2-1-0	1,234
6. Tennessee	4-0-0	1,193
7. Arkansas	3-0-0	1,118
8. Pittsburgh	3-0-1	961
9. Southern Cal	3-1-0	939
(tie) West Virginia	4-0-1	939
11. Auburn	2-1-0	892
12. Houston	3-0-0	879
13. Alabama	3-0-0	807
14. N. Carolina St.	5-0-0	669
15. Clemson	4-1-0	665
16. Oklahoma	3-1-0	637
17. Syracuse	2-1-0	496
18. Illinois	2-1-0	419
19. Texas A&M	3-1-0	375
20. Air Force	5-0-0	371
21. Washington St.	4-1-0	334
22. Florida St.	2-2-0	171
23. Oregon	3-1-0	162
24. Michigan St.	1-2-0	128
25. UCLA	2-2-0	103

Other receiving votes: Virginia 86, Arizona 48, Penn St. 47, South Carolina 45, Washington 35, Louisville 34, Fresno St. 29, Brigham Young 28, Georgia 15, Hawaii 12, LSU 11, Arizona St. 9, Ohio St. 6, Indiana 3, Duke 2, Florida 2, Mississippi 2, Army 1, E. Michigan 1, East Carolina 1.

Bears knock off Eagles, stay undefeated

Associated Press

CHICAGO — Mike Tomczak threw three touchdown passes and Richard Dent led a defense that overcame Randall Cunningham's fourth-quarter heroics as the Chicago Bears remained unbeaten with a 27-13 victory over Philadelphia Monday night.

Tomczak had a 14-yard touchdown pass to Dennis McKinnon and a 1-yarder to Matt Suhey in the second quarter, then threw a 36-yard scoring pass to James Thornton with 6:08 left in the game after the Eagles had come within a touchdown.

He finished with 24 of 38 for 266 yards.

Dent, meanwhile, was credited with 2 1/2 of Chicago's four sacks. The Bears, who held the Eagles to just 73 yards in the first half, also intercepted four Cunningham passes.

But the Eagles quarterback, limited to just 53 passing yards before halftime, came alive in the fourth period after the Bears had taken a 20-3 lead on Neal Anderson's 2-yard touchdown run with 3:13 left in the third quarter.

First he threw a 24-yard touchdown pass to Greg Garrity with 2:54 gone in the fourth quarter. Then he hit Cris Carter with a 37-yard pass to the 2 after Wes Hopkins recov-

ered Anderson's fumble, setting up a 19-yard field goal by Luis Zendejas with 10:01 left. Cunningham finished with 32 completions in 62 attempts for 401 yards. The 62 passes was a team record.

But Chicago came right back, going 63 yards in seven plays, with Tomczak and Thornton hooking up for the clinching score.

The win ran Chicago's record to 4-0, gave the Bears a two-game lead in the NFC Central and left them as one of the NFL's three unbeaten teams. They haven't been out of first place in their division in 83 games dating back to the first game of 1984.

It also continued Coach Mike Ditka's mastery over Buddy Ryan, his one-time defensive coordinator and long-time rival. The Bears are 4-0 over the Eagles since Ryan took over as Philadelphia's head coach after leaving the Bears after their Super Bowl victory in 1986.

It was the teams' first meeting since the fog game last winter, when the Bears eliminated the Eagles from the playoffs.

The Bears never have lost to the Eagles in Chicago in 13 games, dating back to 1933.

Philadelphia, which has lost two straight, is 2-2 and two games behind the unbeaten New York Giants in the NFC East. They play the Giants at

home on Sunday.

Chicago took a 7-0 lead 53 seconds into the second quarter. Tomczak, rolling right from the Eagles' 14, evaded Reggie White and hit Dennis McKinnon, who collided with teammate Wendell Davis in the end zone.

It came at the end of a 51-yard, nine-play drive that began when Shaun Gayle picked off a pass and returned it 19 yards to his 49. But the key was three plays later, when Izel Jenkins, seemingly in perfect position to block Maury Buford's punt, ran into Buford instead and was called for a 15-yard roughing penalty.

Less than five minutes later it was 13-0, thanks to Tomczak and the Chicago defense, which held Philadelphia scoreless in the first half for the first time in 40 games.

First Dent and John Roper sacked Cunningham at his 5. The Bears got the ball after John Teltschik's punt at the Eagles' 36. Four plays later, it was in the end zone.

Twenty-four of the yards came on a Tomczak pass to Dennis Gentry. One play later, with the ball at the 1, he hit Suhey all alone in the right corner off a play-action fake. But Kevin Butler's extra point was wide left after 12 extra

points and six field goals this year without a miss.

Zendejas' 47-yard field goal 4:58 into the third quarter cut it to 13-3.

But the Bears came right back, going 86 yards in 10 plays and consuming 6:49 of the clock. Tomczak was 5-for-5 for 57 yards on the drive and Anderson carried five times for 26, finally going in from the 2 with 3:13 left in the third quarter.

After Zendejas missed a 45-yard field goal late in the third quarter, Philadelphia went 82 yards in nine plays to cut it to 20-10 2:54 into the final period.

1942-1944 High level German Intelligence Officers
1972-1982 Secretary General of the United Nations
1989 President of Austria

If the press didn't tell us, who would?
To get printed information on the role of a free press and how it protects your rights, or to discuss any free press issue, call the First Amendment Center at 1-800-542-1600.

URBAN PLUNGE

- ▶ SMC/ND 48 hr. immersion into inner city life
- ▶ Opportunity to experience conditions of poverty, injustice, and apathy existing in our cities
- ▶ During Christmas break at one of over 40 different sites

REGISTRATION PACKETS
AVAILABLE FROM
SEPT. 21-OCT 13

- AT N.D.:**
- Center For Social Concerns
 - Campus Ministry: Badin Hall/Hesburgh Library
 - Hall Representatives
- AT S.M.C.:**
- Office of Justice Education
128/159 Madaleva Hall
 - Campus Ministry: 150 Regina

FOR MORE INFORMATION CALL:
SUE CUNNINGHAM 239-5293
OR TALK TO YOUR DORM REPRESENTATIVE

DEADLINE: OCTOBER 13...ACT NOW!!

ADWORKS

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 Lalorune
Student Center Box Office MasterCard and Visa Orders 239-7442

SWIMMING FOR FUN AND FITNESS

WITH THE NEW
SELF-PACED
SWIM PROGRAM

A NEWLY DEVELOPED SELF-PACED SWIM PROGRAM DESIGNED TO MEET THE NEEDS OF SWIMMERS WHO ARE MORE THAN NOVICE, BUT LESS THAN A VARSITY COMPETITOR.

AN ORGANIZATIONAL MEETING DESIGNED TO EXPLAIN THE PHILOSOPHY AND DESCRIBE HOW TO READ THE WRITTEN WORKOUTS.

WEDNESDAY, OCTOBER 4
12:15 p.m. (During lunch)

ROLFS AQUATIC CENTER
CLASSROOM
SPONSORED BY NVA

THE FAR SIDE

GARY LARSON

"OK, here we go! Remember, wiggle those noses, stuff those cheeks and act cute — and no smoking, Carl."

CROSSWORD

- ACROSS**
1 Built a pot
6 More timid
11 Blackjack
14 — Haute
15 Gay —
16 A Gershwin
17 Creeping, evergreen plants
19 Former boxing champ
20 Cleo's way out
21 Wins
22 Madison Ave. workers
24 Alliance
25 Most azure
- 26 Calm
29 Windings
31 ———— Rivières, city in Canada
32 Vetch
33 ———— -majesté
36 Assyrian war god
37 Asian goat antelope
38 Freezes
39 Bird beaks
40 Boo-hoo
41 Autocrats
42 Scene
44 Love seat
45 Kind of building, for short
- 47 Anacondas
48 Helots
49 Pub game
51 Greek letter
54 "——— Haw" (TV program)
55 Boggs specialties
58 "——— Maria"
59 Seeps
60 Rajah's wife
61 Become one
62 Barn dances
63 Pegasus, e.g.

DOWN

- 1 "——— boy!"
2 Current events
3 Step lightly
4 Common crossword bird
5 Beats
6 Bowling or trolling
7 A "Laugh-In" star
8 Provokes
9 Always, in poesy
10 Auction event
11 Short-haired house pet
12 French city where Van Gogh lived
13 Body-shop supply

ANSWER TO PREVIOUS PUZZLE

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

COMICS

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

WILBUR AND WENDEL

DORM REPS

The Student Union Board still needs representatives from the following dorms:

Get Involved!!!
Sign up in the SUB office
2nd Floor LaFortune

Flanner	St. Ed's
Knott	Morrissey
Stanford	Zahm
Fischer	Pangborn
Badin	Cavanaugh
Alumni	

SMC soccer is impressive in weekend victories

By COLLEEN KRENZER
Sports Writer

The Saint Mary's College soccer team rebounded from a tough week to defeat aggressive teams from Marquette University and the University of Michigan by identical 2-1 scores over the weekend.

"With desire and determination to excel, we surpassed both teams to boost our record to 8-2," said sophomore Kelly Cook.

Cook tallied the first goal for the Belles against Marquette on Saturday, receiving the assist from freshman Stacy Winget. Winget later scored the winning goal with an assist from junior Amy Ross.

Sunday's game against the club team from the University of Michigan proved to be as intense as the day before. Both Marquette and Michigan play a rough game, and Saint Mary's

found itself in more physical matches than usual. The Belles once again rose to the challenge, meeting aggressiveness with aggressiveness. Junior Trish Troester led with an unassisted goal and sophomore Greer Gilliland added to the score with a penalty kick.

"Both games were turning points for our season," said Coach Tom VanMeter. "We were up against difficult teams but we were able to come around and get the job done."

"We were really pleased with both games," said Winget. "Marquette is a big rival of ours, and we beat them last year, but they didn't think we deserved it. We were glad to prove that last year's victory was not a fluke."

The team heads to Valparaiso on Wednesday, and then takes on Northwestern at home Saturday at 10:00 a.m.

The Observer/Susy Hernandez

The Saint Mary's soccer team upped its record to 8-2 this weekend with victories over Marquette and Michigan

AP Photo

Jose Canseco and the Oakland Athletics will begin a quest for their second straight American League pennant tonight at home against the Toronto Blue Jays.

Belles tennis defeats St. Francis College

By CHRIS BACON
Sports Writer

The Saint Mary's Tennis team improved its record to 10-1 this weekend by trouncing St. Francis College by a score of 8-1.

In singles competition, senior co-captain Jennifer Block was defeated at number one in three sets, (1-6), (7-5), (1-6). Junior co-captain Sarah Mayer defeated her opponent at number two, (6-1), (6-1). At number three, freshman Denise McDonald defeated her opponent in straight sets, (6-1), (6-1). At number four Ellen Mayer, a sophomore, won in straight sets, (6-0), (6-0), while at number five another sophomore, Marie Koscielski, also swept straight sets, (6-0), (6-1).

"Both Ellen and Marie played

better than they have been. They were more consistent in terms of ground strokes and serving," said Belles coach Charlene Szajko.

In doubles competition, the number one team of Block and Sarah Mayer easily defeated their opponents in straight sets, (6-3), (6-2). The number two team of McDonald and Koscielski was also especially impressive, blanking their opponents in straight sets, (6-0), (6-0).

Earlier in the week, the Belles defeated Hillsdale College in an aggressive match, 6-3, and then went on to defeat Taylor University, 8-1.

"I think we played quite well. There are definite areas we need to improve on. But overall, the team performed well above average," said Szajko.

Athletics will ride pitching to World Series title

Over the last two years, the Oakland Athletics have been associated primarily with the "Bash Brothers" duo of baby boomers Jose Canseco and Mark McGwire.

The publicity for Canseco and McGwire was inevitable. The youthful tandem spent the 1988 season leading the Athletics to an American League title and congratulating themselves with the new "forearm bash," replacing the traditional "high-five."

By the end of the month, however, the powerful Oakland pitching staff might be receiving as much attention as Canseco and McGwire. That's because it's the Athletics' arms - not firearms - that are going to bring Oakland its first world championship since 1974.

Oakland general manager Sandy Alderson made the Athletics a force by acquiring Los Angeles Dodgers ace Bob Welch (17-8, 3.00 ERA in '89) and Seattle Mariners ace Mike Moore (19-11, 2.61). Add Dave Stewart (21-9, 3.32) to that pair, and you have the perfect three-man rotation needed for October.

That means Oakland manager Tony LaRussa can place Storm Davis and his 19 wins in the bullpen for long relief. The A's also have one of the league's best firemen in Dennis Eckersley (8-0, 1.56), who will have to shake out of his late-season slump for Oakland to take the title.

Actually, the A's showed just how powerful they were in the first half of the season, when they played without 1988 Most Valuable Player Jose Canseco

Steve Megargee

Associate Sports Editor

(.269, 17 home runs, 57 RBI in half a season) and 1988 Rookie of the Year Walt Weiss, yet still managed to record the second-best record in baseball.

Once they got those two back and brought prototype leadoff hitter Rickey Henderson (113 runs, 77 steals) back to Oakland, the A's had the talent to beat even the California Angels and Kansas City Royals. Those two teams, which had the misfortune of playing in the same division as Oakland, might have been the second and third best teams in baseball.

Henderson proved to be the catalyst for Oakland's offense. In a season where the American League had no true "most valuable player," Henderson may be a viable candidate for the award simply for his second-half production (let's forget his daydreaming first half with the Yankees).

Oakland's experienced hitting attack also features Dave Parker (.264, 22, 97), Carney Lansford (.336, 2, 52) and Dave Henderson (.250, 15, 80).

As for Oakland's playoff opponent, the Toronto Blue Jays did not pull a repeat of 1987's choke this time around for two reasons. One, George Bell

(.297, 18, 104) didn't have to bother trying to carry the team on his shoulders; he had AL home run leader Fred McGriff (.269, 36, 92) and Kelly Gruber (.290, 18, 73) to help out.

Secondly, Jimmy Williams wasn't in the dugout this year. Cito Gaston, who had a much better relationship with the players, finally got the Blue Jays to play somewhat close to their considerable potential. It's still hard to imagine that Toronto originally considered Gaston nothing more than an interim manager.

One thing might help the Blue Jays this week. For once, the Jays are not favored; maybe they won't feel the pressure which caused the collapses in 1987 and against Kansas City in 1985 (does anybody know what Buddy Biancalana's been up to lately?).

Veteran pitchers Jimmy Key (13-14, 3.88) and Dave Stieb (17-8, 3.35) figure to be sharp. And if Toronto does pull the upset, look for catcher Ernie Whitt, who has been with the Jays ever since the inaugural 1977 season, to be an inspirational leader.

But Toronto did not exactly end the regular season on a rampage; they only lost with slightly less frequency than Baltimore. The A's should reach the World Series in six games.

Actually, with McGwire having an off-season (.231, 33, 95) and Canseco injured for half the year,