

The Observer

VOL. XXIII NO. 28

WEDNESDAY, OCTOBER 4, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Rebellion to oust Gen. Noriega fails, situation 'duly controlled'

Associated Press

PANAMA CITY, Panama—Troops loyal to Gen. Manuel Antonio Noriega recaptured the headquarters of the Panamanian Defense Forces on Tues-

■ U.S. reaction to rebellion / page 5

day and declared that they had crushed an attempted coup.

Rebellious troopers seized the headquarters compound in the morning but apparently failed to capture Noriega, and loyal forces counterattacked. After a six-hour gunbattle, the government claimed victory.

"We want to underline that the situation in the country has been duly controlled to guarantee the peace and tranquillity that the state should assure for its citizens," said a statement released by Justice and Interior Minister Olmedo Miranda.

The United States has been trying to oust Noriega, the Defense Forces chief who controls the government, for nearly two years. However, officials in Washington said they were not responsible for the attempted coup and U.S. troops were not involved.

The Justice Department statement declared an 8 p.m.-to-5 a.m. curfew and said the news media could report only

official statements on the revolt.

Panama's provisional president, Francisco Rodriguez, speaking to the U.N. General Assembly in New York, said an attempted coup against his government had been crushed.

Rodriguez, in his midafternoon address, did not accuse the United States of complicity in the revolt but said Washington had undermined his nation with "financial terrorism, economic blackmail and political interference."

It was the second unsuccessful attempt by Defense Forces dissidents to overthrow Noriega since March 1988, when a group of officers tried to remove him.

The United States has been applying pressure on Panama, including economic sanctions, in an effort to force Noriega to step down. He was indicted by federal grand juries in Florida in February 1988 on drug charges.

Rebel soldiers had seized the Defense Forces headquarters in downtown Panama City Tuesday morning.

The rebels' claimed in a broadcast around noon that they had overthrown Noriega and retired top officers, but that communique was not repeated. Loyalist forces later announced they were "ready to

give their lives" in resistance.

An officer loyal to Noriega later said the general was at an undisclosed location controlling the operations against the insurgents.

White House spokesman Marlin Fitzwater said Tuesday afternoon in Washington that officials had heard "rumblings" of the uprising. He said later it appeared that Noriega's forces "are back in control."

A communique by loyalists, read over Channel 2 television, said, "The nationalist officers of all ranks and in all the barracks countrywide have confirmed their loyalty to the fatherland ... and to our Commander-in-Chief Gen. Manuel Antonio Noriega."

"The few who allowed themselves to fall prey to cowardice, to foreign money and to treason are a minority who advocated foreign intervention," the communique added. "In the next few hours, this group will appear before justice, covered with shame."

Firing around the Defense Forces headquarters tapered off in the early afternoon, but reporters were blocked from approaching the compound.

Several ambulances were seen leaving the area, and witnesses

see PANAMA / page 4

Serene sailing

The Observer/Tom Hassett

A lone sailor takes in the beautiful weather and calm water on St. Joseph's Lake on Tuesday.

Gorbachev defeated in bid for ban on workers' strikes

Associated Press

MOSCOW—President Mikhail Gorbachev suffered his first major policy defeat in the 4-month-old Soviet legislature Tuesday when it rejected his call for an emergency ban on workers' newly won right to strike.

But Gorbachev told lawmakers he was satisfied with a compromise that imposes a selective ban on strikes in critical industries. He said it would "help restore a normal life."

Gorbachev said Monday he

wanted a ban on all strikes for the next 15 months to prevent anarchy from overwhelming the shaky Soviet economy. A wave of strikes, largely over ethnic and political conflicts, cost the country \$6.5 billion in July and August alone.

Strikes were ruthlessly suppressed for decades until Gorbachev began his effort to turn the country from a dictatorship into one ruled by law. It was only last year that workers began to succeed in pressuring for change by walking off the job.

It was the first time the new Supreme Soviet legislature stood up to the government and opted for its own policy, though it had previously rejected several Cabinet nominees. The legislature's display of independence was particularly significant because it came on a package of emergency measures.

The compromise resolution, adopted by a vote of 364-6, prohibits strikes in the transport, energy, raw materials and metallurgy industries, but only until the legislature passes a

detailed law defining the right to strike.

That could be as soon as Monday, at the next session of the full legislature. Nearly half the articles in the strike law were approved Tuesday.

The more controversial sections, which have yet to face floor debate, would ban strikes that threaten human life or health, as well as any aimed at overthrow of the government or violation of ethnic equality. It also would ban strikes in the transportation, communications, energy and defense in-

dustries, and among civil servants.

The draft also requires arbitration before a strike and allows the Supreme Soviet or its ruling Presidium to halt or delay strikes.

It also says those found responsible for a strike can be fined and fined up to three months' pay to help cover economic damages. It does not define responsibility, leaving open the possibility that managers who fail to resolve labor disputes could be held as guilty as strike leaders.

Gunman fires on pupils, kills custodian

Associated Press

TALLAHASSEE, Fla.—A custodian was fatally shot Tuesday in front of about 100 children and teachers in an elementary school cafeteria by a gunman who opened fire on pupils in the playground before he fled, police said.

Police arrested Sylvester Ronald Mitchell, 24, who quit his job as a janitor at the school shortly before the shooting, warning that he was mad and that somebody would get hurt, said Leon County Undersheriff Larry Campbell.

Harley Colvin, 35, was shot in the head with a .22-caliber rifle from across the cafeteria, Campbell said. He died instantly as he sat on a stage.

No children were injured at Killbuck Lakes Elementary, but there was "total pandemonium for a short period of time," Campbell said.

"We believe it was an employee—ex-employee situation," he said. "There's been no indication as to any other motivation."

Mitchell was arrested soon after the shooting on charges of murder, aggravated assault and resisting arrest after a brief scuffle with police about five miles away and just 200 yards from another school.

Mitchell quit his job, left the school, went to his car and got a rifle, then re-entered the building through the cafeteria, Campbell said.

"One of the teachers was

see SHOOT / page 4

Junior class serves local social needs

By MONICA YANT
News Copy Editor

The junior class has targeted the elderly, troubled teens and the family in designing their service projects this year.

One way the class reaches out to senior citizens is through Student Advocate Volunteers for the Elderly (SAVE), a student group that visits nursing home residents once a week. The one and a half hour visits are designed to form a lasting relationship between the student and the resident, Chairwoman Christy Anderson said.

Regular visits are essential, Anderson said, because "the person is counting on you." Whether the time is spent talking or playing games, that brief interaction may be the bright spot in the resident's week, she said.

Members of the junior class also travel four days a week to Safe Station, a temporary shelter for teens. The students play flag football, cards and watch MTV with the residents, Chairwoman Katie O'Connell said.

"It's not like we get into in-depth discussions with them. It's more like a friend situation. They like to talk to us. They can look up to us," she said.

Residents of the Safe Station are young people between the ages of 12 and 17 who are temporarily removed, with parental permission, from their homes due to physical or mental abuse, although some may be dealing with drug problems. The Safe Station provides a temporary holding area, usually for a less than two weeks, according O'Connell.

Teens at Safe Station may be undergoing counseling, caught

up in legal battles or experiencing the trauma of being jostled from one foster home to another, while attending school in most cases.

"I don't think we play a big role in their rehabilitation," O'Connell said, "but we're a good release for them."

The juniors have also planned a Christmas "Adopt-A-Family" project, which will provide a turkey dinner and gifts for local needy families. Five groups of students will each "adopt" a family chosen by the Salvation Army, and will purchase gifts for all the children, as well as prepare a holiday dinner with turkey and canned goods.

The adoptees will have no direct contact with the family until the day of the dinner, because the Salvation Army feels

see SERVICE / page 4

WORLD BRIEFS

Pope John Paul II, with his travels to Africa and Asia, his peace initiatives and calls to forget the painful past, has made unprecedented openings to the Moslem world. Over the past two decades, and especially during John Paul's 11-year pontificate, the Roman Catholic Church has sought to erase the image of medieval crusades fought in the name of faith. "Moslems and Christians have generally understood each other badly and sometimes, in the past, have exhausted each other in polemics and wars," he said in Morocco four years ago as the first pontiff to set foot on Arab soil as an official state guest.

NATIONAL BRIEFS

Angola's Marxist government and the U.S.-armed rebels opposing it are waging their battle in Washington's public relations arena this week. The Bush administration is holding open house for both sides, scheduling meetings with Angolan Foreign Minister Pedro van Dunem and a White House visit with President Bush for Jonas Savimbi, leader of the Angolan rebels. The U.S. diplomatic efforts are designed to head off a final collapse of Zairean-mediated truce accords reached last June between Savimbi, one of the largest recipients of U.S. covert aid, and the Soviet-backed government.

"Smart toilets" and car radar will usher in the high-tech advances coming in the 1990s, while bad service, loud rock music and Mexican beer will become passe, says "The American Forecaster 1990." Other trends on the rise for 1990 are New Age radio, portraits commissioned for ego gratification and "wet" beer to serve on the rocks, says Kim Long, author of the yearly book. White will be the fashionable color in clothing for women, who will favor shorter hair, he says. Men will grow their hair longer and wear wider ties, the Forecaster predicts.

Students in San Antonio's Edgewood Independent School District have learned what it means to struggle. At school, in buildings in need of extensive renovation, they have had few specialized classes and fewer sports programs. But their dropout rate is low. Their superintendent is recognized by educators statewide. This is where the battle began to topple Texas' public school finance system, to gain financial equality between rich and poor districts, and where students, educators, lawyers and legislators rejoiced Monday over the unanimous Texas Supreme Court ruling declaring the finance system unconstitutional.

INDIANA BRIEFS

Alan Matheney is suing St. Joseph county officials, claiming they violated his constitutional rights while he was held on charges he killed his ex-wife during a furlough from a state prison. The suit was filed in U.S. District Court against the county police department, the jail physician, the county prosecutor and the deputy prosecutor assigned to try Matheney's case. Matheney, who is charged with the murder of his ex-wife, Lisa Bianco, claims he has been refused medical treatment and medication, denied access to a law library, denied exercise because he is kept in solitary confinement and denied the right to a fair trial.

Four Allison Transmission employees from Indianapolis will drive 15 tons of food and two dump trucks to Charleston, S.C., this week to help victims of Hurricane Hugo. Allison's distributor in Charleston, Dixie Power Systems, urged officials at the company's Indianapolis plants to participate in the relief efforts, Robert Clark, general manager of Allison, said in a letter distributed Tuesday. "Our employees hastened to the call for help and donated about 15 tons of canned and boxed food items," Clark wrote.

WEATHER

Cool

Sunny and cool today, highs from the middle to upper 50s. Clear and cool tonight, low in the upper 30s. Mostly sunny and warmer Thursday, high in the middle 60s.

ALMANAC

On October 4:

- In 1777: George Washington's troops launched an assault on the British at Germantown, Pa. The Americans suffered heavy casualties.
- In 1940: Adolf Hitler and Benito Mussolini conferred at Brenner Pass in the Alps, where the Nazi leader sought Italy's help in fighting the British.
- In 1957: The Space Age began as the Soviet Union launched into orbit Sputnik, the first manmade satellite.
- In 1958: The first trans-Atlantic passenger jetliner service was begun by British Overseas Airways Corporation with flights between London and New York.

Information compiled from Observer wires and Observer staff reports

MARKET UPDATE

Market Update for October 3, 1989

Up 861	Volume in shares 150,850,750
Unchanged 509	
Down 593	
NYSE Index 194.90	↑ 0.93
S&P Composite 350.87	↑ 1.72
Dow Jones Industrials 2,713.72	↑ 20.90

Precious Metals

Gold	↓ \$0.70 to \$371.40 / oz.
Silver	↓ 3.0¢ to \$5.30 / oz.

Source: AP

State of the University: There's room for bettering

The gist of Father Edward Malloy's state of the University address Monday is that we're good now, but we need to get better in a few spots.

Malloy told faculty that the University has made big improvements in its academic life but needs to work on the campus side. He cited a need for some new buildings and improvements to the Hesburgh Library, which was ranked near the bottom of several national surveys of research libraries.

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

This is true. No amount of campus expansion and beautification will make a dime's worth of difference if faculty, academic programs and students aren't given attention.

Nieuwland Science Hall's addition looks very nice, for example, but it doesn't mean much if the people inside don't have funds to conduct research or competently instruct students.

Another concern is the University's graduate school. Father Malloy said that the next decade will be the time for graduate programs to reach their potential. He admitted that outsiders see N.D. as an "excellent undergraduate school with a few outstanding graduate programs."

The University has about 1,500 graduate students. They received nearly \$19 million in financial assistance and graduate fellowship programs last year, more than \$12,000 a student.

Monetary assistance is good, but grad students are alienated from the University's 7,600 undergrads. Except for those who live in residence halls as assistant rectors or resident assistants, few undergrads come in contact with graduate students.

The two groups could learn a lot from each other, if they had opportunities to get together. Ice cream socials, cookouts and games on the quad are good ways for students to interact. Forums on campus issues with both groups is another way.

Another of Father Malloy's concerns is the low number of minority faculty. He called the problem of recruiting minorities "a national disgrace."

Hire more minority faculty, yes, but hire good faculty. Don't hire Africans, Hispanics, Indians or Orientals just to have them around. Hire them to make a difference in the community, not be the difference.

Academic diversity means different viewpoints, different backgrounds and different experiences. Very little can be learned from only one way of thinking. Faculty should respect the University's mission and philosophy, but should also be able to contribute their own experience of the world.

There are few competent minority teachers out there because the educational environment

'Being the best doesn't mean that problems subside.'

Regis Coccia
Managing Editor

in the United States this century hasn't been conducive to producing them.

If minorities don't see opportunities as students, how can we expect them to search for jobs as teachers? It's time for colleges and universities to show minorities that they are accepted, not excepted, by the community. Getting minority professors and students to interact outside the classroom would help.

The way to build a community is to get people together and talking to each other. Group discussions between students and faculty on campus issues and personal experiences would promote understanding and awareness of different viewpoints. It would be a good lesson in life from other people's perspectives.

Attracting faculty of any kind, however, requires money. Malloy said that higher hiring standards have put Notre Dame in a "better position to compete for research grants and to exercise leadership roles in scholarly societies."

"Competing" is a key word in understanding the University. Colleges and universities compete to get funds, compete to keep them and compete for "prestige." Students compete to get into Notre Dame, they compete while they're here, they compete to get jobs and then compete in the working world.

Oughtn't we stop to look at why we're competing? The University wants to be the best it can. Students want to get the best jobs. Academically, the best get the most — grants, praise, applications, quality people.

Notre Dame can, and should, do all it can to be the best Catholic university in the world. That's all Father Hesburgh said he ever wanted.

Being the best, however, doesn't mean that problems subside. Every university community should reflect the larger community outside it. Improving the inner community means striving to make the world itself better.

Notre Dame will always have problems within its community, in either its academic or campus infrastructures. But that's the best part. The challenge of education is learning how to solve those problems.

Regis Coccia is a senior American Studies major and managing editor of The Observer. The opinion expressed in the Inside column belongs to the author and is not necessarily that of The Observer.

OF INTEREST

Picture ID's can be picked up beginning today in Room 215 of the Administration Building. Those students with an expiration date through Oct. 31 on their paper ID's may exchange their Temporary ID's for their picture ID's. You must bring both the paper temporary as well as your Vali-dine card in order to receive your picture ID. If you've lost either of them, there is a replacement fee.

The Feast of St. Francis will be celebrated with Evening Prayer at 5 p.m. in the Siegfried Hall Chapel and a simple dinner at 6 p.m. in the Center for Social Concerns.

"The Last Temptation of Christ" will be the topic of an open discussion with Ellen Weaver, Mary O'Neill, Mark Pilkinton and James Collins tonight at 7 p.m. in the Snite Museum.

Female auditions for St. Edward's Hall Players production of "Noises Off" will be held at 7:30 p.m. in St. Ed's first floor lounge. Call Raul at 283-1515 for more information.

Women United for Justice and Peace meet today at 8 p.m. in the Siegfried Lounge. Prof. Janet Kourany will speak on "What is Feminism?" All men and women of Notre Dame and Saint Mary's are invited to attend.

Acquaintance rape will be the subject of a lecture today at 7 p.m. in the Hesburgh Library Auditorium. "Crossed Signals on a Saturday Night" will be delivered by Prof. Barry Burkhart of Auburn University, an expert in the field of acquaintance rape.

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.....Chris Labaree
Design Assistant.....Greg Tice
Typesetters.....Tim Kiefer
.....Tim Quinn
Asst. News Editor.....Florentine Hoelker
News Copy Editor.....John O'Brien
Sports Copy Editor.....Bob Mitchell
.....Mary Garino
Viewpoint Copy Editor.....Kim Skiles
Viewpoint Layout.....Colleen Stepan
Accent Editor.....Paige A. Smoron
Accent Copy Editor.....Barbara Bryn
Accent Designer.....Alison Cocks
Typists.....Will Zamer
ND Day Editor.....Amy Leroux
Photographer.....Tom Hassett
Ads Designer.....Meg Callahan
.....Val Poletto, Amy Eckert

Olympic anniversary parade

Volunteers march through Seoul, South Korea with Olympic and IOC flags Tuesday in a downtown parade marking the anniversary of Seoul's successful hosting of the 1988 Summer Olympics.

AP Photo

Boeing union votes to strike

Associated Press

SEATTLE—Machinists at Boeing Co. voted overwhelmingly against a contract offer from the world's largest aerospace company Tuesday and reaffirmed a midnight strike deadline by an 85 percent margin.

"At 12:01 a.m. (PDT) tonight the pickets will start," said Tom Baker, president of District Lodge 751, International Association of Machinists and Aerospace Workers.

Union leaders representing the 57,000 Machinists said they would notify a federal mediator, who joined negotiations last weekend, that they would be willing to consider resuming negotiations.

But Baker said the union

would not be in favor of extending the strike deadline.

Boeing spokesman Bill Clark declined comment, saying the company hadn't received official word of the union's decision.

Baker said the main reason for the strike vote was a feeling that Boeing workers deserved a greater share of the company's record prosperity.

Boeing, the world's largest commercial airplane builder, is enjoying its fifth consecutive year of record jetliner orders, with carriers and leasing companies ordering 736 planes worth \$38.5 billion so far this year.

"We have gone through the hard times with this company," Baker said. "We just want to go through the good times with

them as well as the hard times." Boeing offered an immediate raise of 4 percent, with 3 percent raises in 1990 and 1991. The proposed three-year contract also contained annual bonuses of 8 percent of a worker's gross earnings this year and 3 percent the next, insurance improvements and reduced compulsory overtime requirements to 160 hours a quarter.

Workers filling more than half of the 65,000-seat Kingdome jeered the offer and folded summaries of it into paper airplanes that sailed through the stadium.

Boeing Machinists voting in Seattle, Wichita, Kan., Portland, Ore., and elsewhere were asked to decide whether to accept the contract.

HPC to host lecture series with 'Year of the Family'

By ANGELA MCDONALD
News Staff

The Hall President's Council will be hosting a lecture series on family issues in conjunction with the 1989-90 Year of the Family.

The series consists of all the male and female dorms being paired together and each of the respective pairs coming up with a theme. The lecture series, in which students discuss several diverse aspects of the family, begins today with the issue, "The Catholic Family in Modern Times," and is co-sponsored by Sorin and Walsh Halls in Sorin Hall at 7 p.m.

Year of the Family Coordinator Roland Smith said that the series was sparked by University President Father Edward Malloy's announcement to faculty and staff which designated this year as "The Year of the Family."

Megan Hanley, co-chairperson of the series said, "Since the University had no designated group, such as the multicultural executive council, which planned the Year of Cultural Diversity for students, the HPC decided to implement a program which stimulates discussions concerning the family by bringing it to a personal

level within the dorms, which we consider home."

Smith stated that Malloy appointed a committee of faculty, staff and students to help initiate programs which would work toward the goal of stressing the importance of family.

"One of our main goals is to raise the level of sensitivity towards the issue of balancing family and careers while also addressing issues relevant to students, faculty and staff," said Smith.

The lectures will take place throughout the academic year. The basic goal is that every organization which holds special events will try to incorporate the role of the family somehow into a few of its activities.

The Year of the Family series not only consists of lectures, but workshops and support groups as well.

"The types of issues that will be discussed will all focus on the family, yet the perspective from which they come will be different. As a committee we are attempting to be inclusive in our definition, which requires us to think of the family in the broadest of terms," said Smith.

More fusion research urged

Associated Press

WASHINGTON—Leading experts on the potential for harnessing the energy that makes the sun and stars shine told Congress Tuesday the government should speed the pace of experiments that could produce a breakthrough in the next decade.

Harold Furth, director of the Princeton Plasma Physics Labo-

ratory, told a House panel that government leadership for the magnetic fusion program was floundering just as scientists neared the most important experimental stage in 40 years of work.

"At the moment, there is no schedule" for beginning the next key experiments, Furth told the House Science, Space and Technology subcommittee on investigations.

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)

IBM

John P. O'Malley

Sales Representative

New Memberships or Transfers

Auto & Property Insurance

AAA-CHICAGO MOTOR CLUB

5922 GRAPE ROAD

INDIAN RIDGE PLAZA

MISHAWAKA, INDIANA 46545

219/277-5790 RES.: 219/288-0980

Please ask for John O'Malley.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
"W E S T Y L E A M E R I C A"

Shears
at Sears.
HAIR SALON

Operated by GLEMBY

1989 The Glemby Co. Inc.

Fall Into a Great New Look

Perm Wave or
"High Flying Colors"
Highlights

\$25
ONLY

Perm Waves include haircut, shampoo & style.

Highlights include shampoo & style. Designer perms not included.

University Park Mall 277-4800 ext.498

Offer good September 17—October 28

SEARS
Your money's worth
and a whole lot more.

Drought reveals village

A walker stands on the parched shoreline of the Ladybower Reservoir, near Sheffield, England, Tuesday, where the village of Derwent, submerged 40 years ago, has reappeared in the worst water shortage for a decade. Water chiefs said they are within six weeks of ordering standpipes to be set up throughout the Yorkshire region.

AP Photo

CBS under fire for allegedly using faked combat footage

Associated Press

NEW YORK— A free-lance cameraman accused in a newspaper of faking combat footage aired on "The CBS Evening News" met Tuesday with CBS News president David Burke, a representative of CBS News said.

However, the CBS representative declined comment when asked whether Burke and cameraman Mike Hoover discussed the accusations against Hoover, or whether another meeting has been scheduled.

The New York Post reported claims last Wednesday that footage broadcast by CBS in 1984 was fake — that Hoover had staged scenes of guerrilla sabotage and had made a Pakistani jet fighter on a training run appear to be a Soviet plane bombing Afghan villages.

As a free-lancer, Hoover sold

the film to CBS News, which he said had approved his proposals for trips inside Afghanistan to film the war there. Some of his footage also was used in a 1987 "CBS Reports" documentary, "The Battle for Afghanistan."

The Post reported earlier Tuesday that Hoover had flown in from New Zealand for the CBS interview and would be accompanied by an attorney at the meeting.

The cameraman, who last week did not return calls made by reporters to his residences in Los Angeles and Wyoming, was not available for comment Tuesday.

Burke, too, was not available. On Tuesday afternoon, his secretary told one reporter seeking to interview the news division president on the Post's claims: "We're not taking any press calls."

Panama

continued from page 1

said there were some dead and wounded, but the number of casualties was not immediately known.

Jose Blandon, a Panamanian defector and former close aide to Noriega, said in Washington a leader of the assault told him by telephone Noriega was wounded and captured.

He said officers intended to send Noriega to the United States to face drug charges but that it would be difficult because other officers in the Defense Forces, which includes the military and police, also were involved in the drug trade.

Troops of the U.S. Southern Command were put on Delta Alert, the highest level of readiness, and U.S. soldiers in combat gear took up positions only 600 yards from the barracks.

President Bush told reporters

in Washington: "There were rumors around that this was some American operation, and I can tell you that is not true. Nobody's sure what's happening there."

Shooting began with a few bursts of fire at about 7 a.m. (8 a.m. EDT).

Rebels took control of the military headquarters in a congested part of downtown Panama City. Those loyal to Noriega then went to the roofs of surrounding buildings, hurling grenades and firing mortars and small arms into the compound.

Several hours of heavy gunfire inside and outside the headquarters preceded the rebel radio broadcast, which said the entire high command was forced into retirement by middle-ranking officers led by Maj. Moises Giraldi Vega, head of the Urraca battalion that handles security at Defense Forces headquarters.

Shoot

continued from page 1

very close to the victim," Campbell said. "When it happened, the teacher hollered to somebody to call the office. The suspect looked at her, brought the rifle around, stated 'If you call the office, you'll be next.'"

The teacher ducked to the floor and Mitchell left the cafeteria, Campbell said.

The school's head custodian encountered Mitchell as he left the building and asked him what he was doing with a rifle. Mitchell then fired twice at the more than 50 children on the playground, Campbell said.

Service

continued from page 1

it could be risky. "Sometimes if the family gets hold of you, they'll ask for more than you can give," said Anderson, who also chairs this project.

By selling M&M's Candy, the juniors hope to raise enough money to cover the expenses of the food and gifts, which are estimated at \$70-100 per family.

The idea for Notre Dame students to volunteer with the elderly was partially the brainchild of Anderson, who feels that "society tends to forget about them." Although SAVE has been in existence since the 1970s, its grant was not re-

newed in the spring of 1988.

With the aid of the Center for Social Concerns, the project grew from the concern of a few students to a team of 20 which is currently planning visits to Marian Hill and Cardinal Meridian nursing homes.

Cathy Dillon, working for CSC, feels the project is designed to provide students who will "be a friend, be someone constant in their lives."

Student volunteers are trained in an orientation program given by directors of the nursing home. The program explains what kind of home the students will be visiting, what the patients are like and gives a guide to working with the elderly.

HAPPY BIRTHDAY, JIM M.!

Take time out to celebrate...
And always remember

WHO LOVES YA BABY!

Mom, Dad, Suzy, Chris, and the "Jinxer"

TODAY'S HEADLINES

NOW OPEN
Our New Studio to Do
Nails Exclusively...

THE NAIL STUDIO

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

- Solar Nails
- Repairs
- Manicures by Jeccica
- Fill-Ins
- 14K Nail Jewelry
- Whirlpool Pedicures

Student discount
Solar Sculptured Nails

Regular \$40.00
Now \$20.00

Bring in this ad for discount
by appointment only
exp. date 10/31/89

The Castle

272-8471

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

Which college essential in this picture fits in your backpack?

The Zenith SupersPort 286 battery-powered portable.

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

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

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

ZENITH data systems

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

Bush: U.S. not in Panama coup

Associated Press

WASHINGTON— President Bush declared Tuesday that the attempted coup against Panama's Gen. Manuel Antonio Noriega was not "some American operation." Bush's spokesman said the government would continue seeking Noriega's ouster.

"Nothing's changed. Everything remains the same. We'll continue to press for Noriega's removal" and his arrest to stand trial in the United States on drug charges, said spokesman Marlin Fitzwater.

Late Tuesday, after a day of sorting out conflicting reports on the coup attempt, Fitzwater said U.S. officials had determined it had failed. Soon after, Noriega's officials claimed victory in Panama City.

Though the overthrow attempt, by members of the Panamanian Defense Forces, failed after a morning gun battle at the forces' headquarters, Fitzwater said the attempt "shows the opposition to Noriega within Panama. It shows there is a strong faction at least within the PDF (Panamanian Defense Forces) that felt he should be removed."

"We did not take any action that would have constituted direct involvement," said Fitzwater. "We had helicopters that were in the air observing and

we had some troops around one of the causeways there to protect access and rights and so forth."

Bush himself told reporters emphatically, "There were rumors around that this was some American operation and I can tell you that is not true."

Fitzwater said a State Department official, Bernard Aronson, informed Bush after the president met with the visiting Soviet defense minister that Noriega's forces appeared to be prevailing.

"He just said 'OK,' and went into another meeting," said Fitzwater.

The spokesman said visiting Mexico President Carlos Salinas de Gortari in a meeting earlier Tuesday with Bush had "emphasized the integrity of the various countries in Central America, and we have respected that integrity and have not intervened."

The Bush administration, like the Reagan administration before it, has called repeatedly for Noriega's ouster.

Bush, speaking to reporters before the outcome in Panama City was clear, appeared intent on influencing the situation in Panama in favor of the insurrectionists.

Asserting that he hoped his words would be "conveyed instantly" to Panama, Bush said, "We have no argument with the

Panamanian Defense Forces. We've had good relations with the Panamanian Defense Forces."

"Our argument has been, as have many other countries, with Mr. Noriega who aborted the democratic will of the people of Panama. And that's where our argument was and that's where our argument is."

Last May, Bush had told reporters, "I would love to see them get him out."

Asked then if he were calling for the Panamanian Defense Forces to overthrow Noriega, Bush replied, "We'd like to see him out of there, not just the PDF, the will of the people of Panama. ... I would add no words of caution. The will of the people should be implemented."

Fitzwater acknowledged that the United States had some advance word that a coup attempt might be afoot but said he was unaware of Noriega's fate or even his whereabouts.

"We had some indications this sort of thing was in the works, but until it happens, you never know," Fitzwater said. He characterized the prior information as "rumblings."

Secretary of State James Baker said the United States would move quickly toward normalizing relations with Panama if Noriega is deposed.

Petite picker

The Observer/Tom Hassett

Johnny Saxton, not Johnny Appleseed, searches for loot as he picks acorns behind Moreau Seminary on Tuesday.

Notre Dame team wins 1st place in 1989 Annual 10K Grape Stomp

By KELLEY TUTHILL
Assistant News Editor

Notre Dame's team came in first place in the 1989 Annual 10K Grape Stomp.

Notre Dame's team earned nine team points in this run in which proceeds go to the upkeep of the bicycle and jogging paths in St. Patrick's County Park.

According to Rod Goodchild, run founder and chairman, the

run is the "largest corporate run in the tri-state area." This year 24 teams, a total of 1100 runners competed, he said.

The Grape Stomp Corporate Cup Award ceremony was September 27. Pete Cordelli, offensive coach for the Notre Dame football team was a guest celebrity and Charlie "Big Guy" Adams, sports director, WSBT Channel 22, served as the announcer, said Goodchild.

The Notre Dame team won

the Corporate Cup 10K which will be displayed at the Joyce ACC, he said.

Susan Kircher, a Notre Dame law student, took first place in the 24 & under category and teammate Tom Worth took first in the 25-29 mens' category. William Hickey, director of University Food Services and William Sexton, vice president for University Relations also ran in the race.

This year the run took place

on August 26 and marked the 10th anniversary of the race. "It's the oldest run in South Bend," he said.

Goodchild said the "out and back" course runs through St. Patrick's and Madeline Bertrand County Parks.

Various corporate sponsors donate goods and prizes for the runners including yogurt and juices, said Goodchild.

Goodchild explained that the name "Grape Stomp" comes from the wine producing vineyard in St. Patrick's park. Southwest Michigan is famous for its fine grapes, he said.

Goodchild is a two-time Olympic athlete who will soon strive to attain what he calls "Rod's Golden Dream."

He says on April 28, 1990, after his 40th birthday, he will become the first human to run a mile under four minutes as a master runner. It will take place at 11 a.m. on Moose Krause Track.

In the summer, Goodchild serves as the strength and conditioning coach for the Notre Dame football team. He said he knows he has the support of the team and of Coach Lou Holtz in reaching his goal.

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!

SENIOR CLUB BILLIARDS 9-BALL

3-CUSHION BILLIARDS SNOOKER

WE HAVE THE BEST "SHOOTIN" TABLES IN THE AREA, WITH A QUIET PLAYING ATMOSPHERE.

EVERYONE PLAYS "POOL" AT THE:

SENIORS CLUB BILLIARDS
603 E. WASHINGTON
SOUTH BEND 233-0301

OPEN MONDAY THRU SATURDAY 9 AM-?
HOME OF THE LEGENDARY TOM MROZ

FALL FEST continues: LAST NIGHT OF "RAINMAN"- 9:00 and 11:15 in Carroll

THISTER tonight in Angela, sign-ups start at 5:00, rounds start at 6:00

"The Gardens"- tomorrow night from 9-1 behind ECDC
\$2.00 admission- 2 forms of ID needed (limit 500)

Sponsored by C.A.R.E. :Dr. Barry Burkhardt speaks tonight at 7:00 in the Library Aud.

Reminder: Juniors sign up for Crop Walk in Dining Hall Oct. 4-5

SENIORS- pick up Senior Dad's packets Thurs.!!!

CAD
STUDENT ACTIVITIES BOARD
UILL
SAINT MARY'S COLLEGE

Search for trooper's assailant

AP Photo

Local law officers search the trunk of a car in their hunt for a man who shot and wounded an Oklahoma Highway Patrol trooper over the weekend. More than 100 state and local authorities combed a wooded area southeast of Woodward in western Oklahoma.

Bakker fraud trial over, to go to jury today

Associated Press

CHARLOTTE, N.C.— PTL founder Jim Bakker is a "world-class master of using half truths" and should be convicted of fraud and conspiracy, a prosecutor said Tuesday in closing arguments at the fallen minister's trial.

"He lied to people, he used half truths to manipulate people," said special prosecutor Deborah Smith. "He used his position to maintain his power and wealth."

Bakker's attorney, George Davis, said Bakker was a victim of circumstance and urged jurors to keep an open mind.

"He's facing the most serious moment I'm sure he'll ever face in his life," Davis said. "He doesn't expect you to give him pity. He doesn't expect you to give him sympathy. He does ex-

pect justice under the law."

Bakker, 49, is charged in U.S. District Court with 15 counts of wire fraud, eight counts of mail fraud and one count of conspiracy to commit wire and mail fraud. He is accused of diverting more than \$3.7 million in PTL money for his own benefit and of conspiring to defraud PTL followers of their money to support a lifestyle.

If convicted on all counts, he faces up to 120 years in prison and more than \$5 million in fines.

Prosecutors contend that Bakker solicited money for lifetime partnerships at his Heritage USA retreat near here, but used the money for projects other than the lodging he promised. Lifetime partners paid \$1,000 for an annual guarantee of three night and four days at Heritage USA.

Bakker raised \$158 million through partnership sales.

Smith called Bakker the prosecution's "star witness."

"There may have been a time when Bakker was a man of good deeds back in the 1970s, but as time progressed into the 1980s, he began to use people to obtain possessions and power and keep it," she said.

Bakker, who had sparred with Smith on the witness stand, scribbled notes during her arguments and glanced at the screen when she played videotapes of his old television shows.

"You can't lie to people to send you money — it's that simple," she said. "You can't tell half truths. If you do it, if you use the postal service and the public airwaves you will find yourself in federal court answering charges of fraud."

Kemp calls for HUD management change

Associated Press

WASHINGTON— Housing Secretary Jack Kemp on Tuesday proposed major management changes at the scandal-tarred Department of Housing and Urban Development, including eliminating a program and special fund he said were used to reward politically connected developers.

"Many past funding decisions were, frankly, based on political influence rather than merit," Kemp said in releasing his 58-point plan to reform the agency. "Under my stewardship, no decisions will be made at HUD for the political advantage or personal gain of any one person or of a political party."

Kemp, in his first news conference as secretary, also announced that HUD has barred from doing government business a mortgage lender whose defaults in a HUD program total more than \$700 million.

While praising the congressional investigation of influence peddling, fraud and mismanagement at HUD during the Reagan administration, Kemp said he did not believe it was necessary to appoint a special prosecutor, as suggested by some Republicans and Democrats involved in the reviews.

Kemp's proposed changes range from regulatory and administrative steps he can take immediately to more complex changes that would require congressional approval.

The agency's Federal Housing Administration and its multibillion-dollar loan programs would be significantly affected, with several programs Kemp said have deviated from helping the needy eliminated outright.

And the entire agency would

be subjected to intense public scrutiny through the publishing of all funding and other major decisions in the Federal Register. Kemp also promised to improve targeting of scarce HUD funds to those most in need and vowed to try to collect money bilked from the agency in the past.

More proposals are likely, he said, after additional reviews of HUD management.

Initial reaction from members of Congress was favorable, although there was opposition to a Kemp proposal to kill the Section 8 Moderate Rehabilitation Program, which HUD's inspector general said in April was riddled with influence peddling by former agency officials and prominent Republican consultants.

"I think the secretary's recommendations with respect to ethics, management reform, tighter fiscal controls, the introduction of a chief financial officer of HUD, are all excellent," said Rep. Thomas Lantos, D-Calif., the chairman of a House subcommittee investigation of the department.

"When we come into the programmatic field, I think we'll have to study those recommendations much more carefully," said Lantos, among a number of lawmakers who said they were not yet convinced the rehabilitation program should be killed instead of reformed.

Many of Kemp's proposals mirror those in a largely ignored 1984 General Accounting Office report to Congress, while others were molded after more recent suggestions made in Congress to limit the role of lobbyists and consultants in government funding decisions. Still others came from Kemp aides after their own review.

Female Auditions

for the St. Edward's Hall Players production of **Noises Off** will be held
Wednesday at 7:30
in the St. Ed's 1st floor lounge.

Call Raul (1515) or Mark (1513) for questions.

Steven Wright

LIVE IN CONCERT

Saturday, Oct. 14

8:00pm

Morris Civic Auditorium

all seats reserved \$16.50

Tickets on sale

NOW

Civic Box
Office Nightwinds
Record Connection
& usual outlets
CHARGE 284-9190

DOMER DASH & DINE

Saturday, October 7

The Dash: 11:00 a.m. 3 & 6 Mile Runs
Pre-Football Game

The Dine: Immediately Following

<<<<<All You Can Eat>>>>>

SPAGHETTI DINNER

All before the Stanford Game
"Run for the Irish"

Men's

Undergraduate
Graduate
Faculty/Staff

Women's

Undergraduate
Graduate
Faculty/Staff

\$4.00 In Advance
\$6.00 Day Of

NON-VARSITY ATHLETICS

House likely to repeal elderly insurance

Associated Press

WASHINGTON— The House, bogged down with other legislation, postponed for one day, until Wednesday, its likely vote to repeal catastrophic health insurance for the nation's elderly.

Proponents of the program, enacted a year ago in a rush of bipartisan fervor, acknowledged Tuesday that the best they could hope for was to salvage a sliver of the new benefits, which marked the first major expansion of Medicare in two decades.

Since the program began, legislators have been buffeted by criticism from elderly Americans upset about the cost of the insurance.

The chamber had been expected to vote on repealing the program Tuesday, but scheduled debate on other legislation took so long that the vote was put off until Wednesday.

Even if the House votes to repeal the program, its fate won't be known until later in the fall, after negotiations with the Senate, which is expected to deal with the matter on its own later this week.

At stake were significant new hospital and doctor-benefits for 33 million elderly and disabled Americans covered by Medicare. Many of the benefits do not take effect until January.

The cry for repeal came from three quarters:

—Retirees who complained their former employers were already giving them additional benefits they were being forced to purchase from Medicare.

—Upper income retirees who objected to having to pay a disproportionate share of the costs - in the form of an income tax surcharge - to make up for a more modest assessment on the estimated 56 percent of

Medicare beneficiaries who don't have enough money to owe any income taxes.

—Those who complained that the program did not address the main need of elderly Americans: insurance for nursing home and other long-term care, a benefit that many studies have said would be as much as 10 times as costly.

Ironically, House leaders said legislators' painful experience with this run at a major expansion of acute care health protection probably would make them less inclined to pursue even more costly programs for the elderly in the future.

"Future programs are going to have to be more carefully considered," House Speaker Thomas Foley told reporters shortly before debate was to have begun on the proposal to repeal catastrophic health insurance.

Earlier, Foley had described a "mood of frustration" as settling over House health policy leaders.

Indeed, Rep. Fortney Stark, D-Calif., a major force behind the catastrophic program, said Monday that "I think they (lawmakers) feel they'd just like to get rid of this annoyance and they certainly are going to be very skeptical when I come to them in the future with a bill to help the senior citizens."

Stark said catastrophic care supporters "lost the information battle" to groups that preyed on the fears of the elderly.

"It's very easy to take very fragile, very insecure seniors who are easily confused and confuse them even further," he said.

The income tax surcharge ranges up to \$800 this year for Medicare-eligible people in upper income ranges.

Cocaine defendants arraigned

AP Photo

James Romero McTague, Hugo Fernando Castillon, Miguel Garcia Chavez, and Mauricio Monroy stand behind glass panels as Corinne Edelson (front right) acts as an interpreter Monday in Los Angeles. The four men were arraigned in connection to the 20-ton cocaine seizure last week in the Los Angeles area.

E. Germany bans further free travel after massive emigrations

Associated Press

PRAGUE, Czechoslovakia— East Germany issued an order Tuesday banning free travel to Czechoslovakia but agreed that at least 10,000 of its citizens already in Prague could emigrate to the West.

East German leader Erich Honecker accused West Germany of "insolently breaking promises" by letting the East Germans into its embassies in Prague and Warsaw.

"They believe in West Germany that they can destabilize East Germany with a broad-based attack, but it will not work," he said in his first major speech since returning to work after a long convalescence from gallbladder surgery. ADN, the official East German news agency, carried his remarks.

The crackdown on travel came after hundreds of East Germans stormed through police lines to get inside the embassy in Prague.

They climbed facades, rooftops and a fence to reach the crowded compound. Many were left blood-spattered by the police and some fell unconscious inside the grounds.

Rudolf Seiters, Chancellor Helmut Kohl's chief of staff, said East German refugees would begin leaving Prague for West Germany by train Tuesday evening. He said the East German decision would allow an estimated 4,700 refugees in the

the embassy and about 6,000 milling outside to travel west.

Seiters said Kohl was informed of the East German decision by Premier Ladislav Adamec of Czechoslovakia.

East Germany's decision appeared to be part of an effort to avoid possible embarrassing disturbances during celebrations of the communist state's 40th anniversary Saturday. Soviet President Mikhail Gorbachev is scheduled to attend.

Thousands of East Germans have streamed across the border into neighboring Czechoslovakia and to other Soviet bloc countries in the last few weeks in an attempt to reach West Germany.

ADN, the East German agency, said the travel ban stemmed from reports "that certain circles in West Germany are preparing provocations" in conjunction with the celebrations.

Last weekend, East Germany agreed to the departure of about 7,000 refugees from the West German embassies in Prague and in Warsaw, Poland, but said it was a one-time arrangement.

Previously, East Germans did not need a visa or passport to reach Czechoslovakia, but ADN said such documents would be required from now on. That effectively bans all ordinary East Germans from traveling to Czechoslovakia.

It also will make it much

more difficult for East Germans to reach Hungary, where the liberal leadership opened its western border Sept. 11, since the usual route to Hungary is through Czechoslovakia.

West Germany closed its embassy early Tuesday after thousands of East Germans streamed into the compound overnight, bringing the total seeking asylum there to some 4,500. Red Cross officials said they feared sanitation problems.

After the East German decision was announced, the embassy opened its doors, refugees said.

Hundreds of East Germans hopeful of gaining access to the embassy had continued arriving throughout Tuesday, and they grew desperate as the day wore on.

Police had blockaded the embassy garden fence, but nearly 300 refugees stormed the police lines, scaled the fence and fought off club-wielding police trying to keep them back.

"They clubbed like mad," a Czechoslovak witness said.

Witnesses said many people were injured in scuffles with police. Others got caught on the sharp spikes at the top of the fence and still others jumped or fell head first to the ground. Some lay unconscious inside the compound, witnesses said.

"This is pandemonium," said a Red Cross assistant handling injured refugees. Only a doctor and several refugees witnessed the incident.

The six-man and the Chicago Health Club would like to wish

Tom "Greasy" Naddy

a Happy Birthday

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 12 - 2 LSAT.

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

Take Kaplan Or Take Your Chances

SKI

THANKSGIVING & WINTER BREAK

SKI

CRESTED BUTTE

NOVEMBER 22-26 * 4 NIGHTS \$144

STEAMBOAT

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

BRECKENRIDGE

JANUARY 2-7 * 5 NIGHTS \$173

WINTER PARK

JANUARY 2-7 * 5 NIGHTS \$176

VAIL/BEAVER CREEK

JANUARY 5-12 * 5 OR 7 NIGHTS \$209

8th ANNUAL COLLEGIATE WINTER SKI BREAKS

TOLL FREE INFORMATION & RESERVATIONS

1-800-321-5911

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

EDITORIAL

Notre Dame needs a smoking policy

Smoking is a hazard to your health, according to the Surgeon General of the United States. Smoking cigarettes has been shown to cause cancer, emphysema, and damage to unborn fetuses. Indeed, some studies indicate that smoking is a hazard to non-smokers' health as well, with so-called secondary smoke almost as dangerous as the smoke inhaled directly.

The past decade has seen a dramatic decline in the number of smokers in the United States, as more and more people become aware of the dangers of smoking. Notre Dame is no exception; it is apparent from even a cursory examination that few students and faculty smoke regularly.

It is now time for Notre Dame to adopt a campus-wide smoking policy. A good University policy on smoking would include banning smoking in all indoor public areas of University buildings. This includes classrooms, offices, dining facilities, hallways, restrooms, and public spaces in dorms.

This is not to begrudge the smoker his or her right to smoke; if the individual chooses to smoke, that is the individual's choice. However, when that choice puts others in danger and discomfort, it is no longer acceptable. This is precisely what happens when someone chooses to light up in a public place. All non-smokers around a smoker are forced to inhale the smoke, causing not only irritation, but also a potential health hazard.

In addition, the University Counseling Center should offer programs to help individuals quit smoking, just as they do for alcohol and drugs. Nicotine is a drug, as harmful, if not more harmful, than any other.

Freshmen should be asked to indicate on their housing form whether they prefer a non-smoking roommate. The University would agree to abide by this request.

It is now time for the University to recognize that smoking, while not a large problem in terms of numbers, is nonetheless one which must be addressed.

Priestly duty requires male

By Kevin McCormick

"Shouldn't the Catholic Church also ordain women?" If the title didn't give it away, the event itself would have relinquished any doubt that this recent "open panel discussion" was probably as one-sided as any event could be and still be called a "discussion." Being one of the few in attendance who supports the Catholic Church and its dogma, I would like to attempt to shed a bit of light on what has become a terribly clouded issue and focus on why the Church stands as it does.

I think that the main problem with this issue is that those who speak in favor of women being ordained are presenting arguments which are irrelevant to the Catholic Church's stance. In terms of belief and dogma, the priest's primary role in the Church is to perform the Eucharistic Prayer at the mass. The Eucharistic Prayer is a symbolic reenactment of the Last Supper, and its sacramental value lies in the fact that it is our opportunity to experience Christ and the Grace of God through this physical act of eating. It is the ultimate combination of the spiritual and physical, and because of this, we use the exact physical, earthly elements which Christ used at the Last Supper, i.e. the sacraments are not beer and pizza, but bread and wine. Therefore, the physical, earthly representation of Christ at the mass (i.e. the priest) must be as Christ was on earth — a man.

This physical, earthly quality of Christ is central to the experience of the sacrament because the Eucharist is a religious reenactment. If one were to reenact the manger scene by placing a man dressed in drag at the foot of a manger with a

female baby inside it would seem ludicrous. As the highest sacraments and the symbol of Christ's sacrifice, the Eucharist as reenactment must be treated with utmost respect because there is a difference.

Now, if one were to say that Christ's maleness made no difference to his being human, then we must wonder whether or not Christ could have been a woman. If we believe in an omnipotent God, then clearly the answer would have to be — yes, Christ could have been a woman — because to say otherwise would be to limit God to social standards of the time or some other earthly limitation. Therefore, we can only believe that God's choice of Christ as man was not an arbitrary one, but an intended and significant one.

This Catholic belief is not a statement of gender superiority any more than Christ's manhood itself is. Rather, it is an acknowledgement of the hu-

manity of Christ, because Christ's gender is an integral part of that humanity. As humans, we are spiritually similar, but we are physically different, and it is the physical presence of spiritual grace which is the entire reason for the Eucharistic celebration. Therefore, if the priest represents Christ, as human, at the Last Supper, he must be male. Why? Because it is an integral part of his humanity.

I think it is imperative that the American Catholic community recognize and understand this position. The question does not involve the spiritual quality of the priest; it does not include his manner, his kindness, his political opinions, his role as Church administrator, his role as spiritual counselor. The question deals with his humanity and clearly we cannot separate our gender from our humanity.

Kevin McCormick is a senior English major.

LETTERS

Lessons from ND football history

Dear Editor:

While I enjoyed Vic Lombardi's football flashback (The Observer, Sept. 29), the article did contain one major error. While 1984 may have been Gerry Faust's best year at Notre Dame, the Irish definitely did not defeat SMU in the Aloha Bowl of that year. In fact, the Mustangs topped Notre Dame 27-20 in the game. The Irish had a chance to win the game in the last minute, but Steve Beuerlein overthrew a wide-open Milt Jackson in the end zone.

It's easy to forget anything that happened to Notre Dame football during the Faust years, especially in light of the pro-

gram's return to greatness. The point is that we should never forget, because it is quite possible that someday in our lifetime, Notre Dame football will fall on hard times again. Part of the greatness of last year's national championship is that it compensated somewhat for the four years which preceded it. So let's not treat lightly anything bad which happened to Notre Dame football in the past. If we never forget, we may have the chance to avoid repeating the same mistakes. If not, at least we'll savor our victories even more.

Richard Beck
Law Student
Sept. 30, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Silence is the ultimate weapon of power.'

Charles de Gaulle
(1890-1970)

Not everyone... is as impressed with Desmond Tutu as I am. Frankly, he is one of the most despised men by the South African government...

Photo by Fanie Jason

Archbishop Tutu often devotes part of his time to children as seen here at St. Paul's Primary School in Bo-Kaap, Cape Town.

Tutu sure of peaceful end

Archbishop motivated by God and not politics

Photo courtesy of South African Outlook

The Archbishop leading a religious ceremony.

Before I began my work with Archbishop Desmond Tutu, I was the victim of a drastic misconception. I was of the belief that

Tutu was first and foremost a political leader. I thought politics, specifically the liberation of his people, was the driving force behind the man. As winner of the 1984 Nobel Peace Prize, he had risen to world prominence as the leading spokesman against the brutal and repressive measures of the South African regime. Ultimately, I expected Archbishop Tutu to epitomize politics rather than religion. I was wrong.

At risk of making a clichéd generalization, Desmond Tutu is a true man of God. Ultimately, God is the controlling and dominant force in his life, and Archbishop Tutu believes the power of God will be the final salvation of his country. In the end, Tutu is first an Archbishop and then a political leader, but even that designation makes him uncomfortable. He claims he does not have a political mandate and that he does not want one, yet all outward signs point to the fact that he does indeed have a mandate. When Archbishop Desmond Tutu is in one of the townships, the people swarm around him by the thousands. They may simply want a glimpse of him or hear him say a few words, but the fact remains that they follow him. Tutu, however, claims that he is driven by the power of the Almighty and that he is merely following the commands of God. There was a time when I

Two South Africas

By Mike Schadek

would have scoffed at such a statement. After coming to know Archbishop Tutu, I accept it as fact.

The man is magnetic in personality and inspiring in demeanor. He lights up a room, be it with two or two hundred people, and friends and foes alike readily admit his uncanny mastery of language, be it English, Afrikaans, or Xhosa. I literally found myself onto every word he said, and when he wasn't speaking, he was usually laughing. He laughs more than anyone I have ever met, and he loves to joke around with people whether he knows them or not. He is exceptionally personable, and it seemed as if we were old friends the first time we met.

Not everyone, however, is as impressed with Desmond Tutu as I am. Frankly, he is one of the most despised men by the South African government due to his outspoken criticisms of apartheid and his ceaseless calls for comprehensive sanctions against his country. I had not been aware of the extent to which the government will go to discredit Tutu, and his staff members explained that it is a constant game for local officials to discredit Tutu's reputation.

One example presented itself the week before I arrived at Bishoppoort. Early one morn-

ing, two buses pulled up in front of the main gate and many poor, black South Africans filed out and began protesting. "How can you live like this?" and "Feed us, we are hungry!" they demanded. Tutu's staff members responded quickly by inviting all the protesters in for tea and cookies before the local newspaper photographers could arrive for their photo opportunity. After the protesters had finished eating and discussing, two of the men stayed behind and explained the incident. Apparently, earlier that morning the buses had come to their township and a white official had paid the people five rands to get on the bus and go protest at Bishoppoort. In other words, the entire event had been completely orchestrated by the government to make Tutu look bad.

Tutu accepts such events calmly and with a terrific sense of humor, and he responds by merely praying for the government officials. Prayer is his final refuge for dealing with a bitter and relentless government, and it is his faith in God which is the foundation for the stability in his life. The man is adamant that South Africa will be saved and that it will be accomplished peacefully without bloodshed. Ultimately, it is his faith in God which manifests his call for social justice and equality for his people. And so the prayers continue as do the international pleas to help save South Africa. There was a time when I would have thought the two acts were mutually exclusive. Archbishop Tutu taught me differently.

Mike Schadek is a senior government major. This is the second in a series of articles on South Africa.

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

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

Spee-Dee
Wordprocessing
237-1949

TYPING AVAILABLE.
287-4082.

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

I-V Christian Fellowship Meeting
When: 7 pm; Fri, Oct. 6
Where: # 6, O'Hara-Grace Apt.
? Call Jim at 271-0456

LOST/FOUND

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

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 NDDO
on it. Very important!! Call Katie
x3351.

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

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.

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

Lost- Pinnacle 1 golf ball. Last
seen flying into D-6 parking lot,
10/1, 10 a.m. May have found way
into parked vehicle. Call Kevin,
#3467

WANTED

NJ Will 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

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

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

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

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.

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

Ovation " COUNTRY
ARTIST". ELEC. HOOK-UP 255-
3355

One way ticket, SB to ALBANY NY
leaving Fri. 10/14 FOR SALE
CHEAP Call X3442.

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

Have 2 PITT stud. tix call X 1306

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

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

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

MACE

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

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

TICKETS

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

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

NEED SEVERAL PITT GA'S
PLEASE!! #2819

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

NEED 2 SMU TICKETS-GA'S
PLEASE!! 277-9281

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 TICKETS-GA'S
PLEASE!! 277-9281

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

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 TIXS All Games call Bill
277-3653

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

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

NEED 6 USC GA'S!
PLEASE CALL x4933

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

NEED 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

HAVE TIX! will trade any 2 tix to
any game for 2 USC GAs or studs
call 3668

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

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

Wanted: 4 USC STUD TIX WILL
PAY CASH CALL BOB x1747

Wanted: 4 USC STUD TIX WILL
PAY CASH CALL BOB x1747

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

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

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

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

NEED NAVY GA'S CALL 271-9830

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

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

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

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

NEED 8 USC TIX
CALL 2207

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

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

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

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

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

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

Need TIXX to any home football
game. Big \$\$\$ Call Mike 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 up to 6 USC GAs. \$ no
problem. Jim x1236

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

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

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

Have 2 USC Std Ticks 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.

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

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

NEED 2 USC GA'S
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

Need 10 student and 6 GA tickets
for PITT - Call Matt at #3361

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

NEEDED: 1 USC STUD TICKET
CALL CHESTER x1861

*need 2 USC ga's Rick #1795

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 \$cott x1635

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

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

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

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

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

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

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

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

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

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

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.

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

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

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

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

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

PERSONALS

COOL COOL COOL
The countdown is:
2 DAYS!!!!

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

**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

**HAPPY BIRTHDAY
TO
"EWE"
SUE FOX**

Got a night a month w/ nothing to
do? Sign up @ the CSC for a
Senior Rap-Up Group by 10/9.
Great food, friends & rap @ a
prof's home.

TAKE THE PLUNGE!!!!

Urban Plunge applications due
OCTOBER 13TH

!!!!!!EGNULP EHT EKAT

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

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

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

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

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

EXCUSE ME... PHIL KRAKER.
Are you busy for the next fifty
years? I hope not. I need a date.
Thanks for taking care of me Philly
Phil, I hope I can return the favor,
Love,
Molly

**TO: THE BENTON HARBOR
BIRTHDAY GIRL**

Yes you Jen Smith; this message
contains NONE of the things you
hold dear to your heart: chocolate.
Dr. Seuss, chocolate, stuffed
ducks with faulty ribbons, frozen
yogurt and volleyball. All it has is a
wish for the best birthday ever for
one of the greatest and dearest
persons I know! Love ya lots!
TRUST

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.

Female Models needed for L.A.
Hair Competition. Nov 10-14. All
expenses paid. Call Cosimo 277-
1875

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

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

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

MATT GRAYSON:
Happy Birthday from all your
friends at The O. Hope it was fun
turning 21!

ST. EDWARD'S HALL FORUM
Prof. of Econ Thomas Swartz
College fellow responds to
"Does America have a place in
the International Marketplace?"
Thursday, Oct. 5 - 7:00pm

Sports Wednesday

October 4, 1989

page 11

TOP 25 POLL

	Record	Pts	Pvs
1. Notre Dame (57)	4-0-0	1,497	1
2. Miami, Fla. (3)	4-0-0	1,426	2
3. Colorado	4-0-0	1,344	5
4. Nebraska	4-0-0	1,324	3
5. Michigan	2-1-0	1,234	6
6. Tennessee	4-0-0	1,193	12
7. Arkansas	3-0-0	1,118	8
8. Pittsburgh	3-0-1	961	10
9. Southern Cal	3-1-0	939	11
(tie) West Virginia	4-0-1	939	9
11. Auburn	2-1-0	892	4
12. Houston	3-0-0	879	14
13. Alabama	3-0-0	807	13
14. N. Carolina St.	5-0-0	669	15
15. Clemson	4-1-0	665	7
16. Oklahoma	3-1-0	637	16
17. Syracuse	2-1-0	496	18
18. Illinois	2-1-0	419	20
19. Texas A&M	3-1-0	375	22
20. Air Force	5-0-0	371	24
21. Washington St.	4-1-0	334	19
22. Florida St.	2-2-0	171	25
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.

SPORTS CALENDAR

Sports Calendar

Home games in CAPS

Wednesday

Volleyball at Ohio State, 7:30 p.m.

Women's soccer vs. ST. JOSEPH, 5 p.m.

Thursday

No sports scheduled

Friday

Volleyball vs. NORTHERN ILLINOIS, 7:30 p.m.

Women's soccer vs. MIAMI OF OHIO, 1 p.m.

Men's soccer vs. Cal State-Los

Angeles at Santa Clara, 6 p.m.

Women's and men's cross country in NOTRE DAME INVITATIONAL

Saturday

Volleyball vs. EASTERN MICHIGAN, 7:30 p.m.

Football at Stanford

Sunday

Men's soccer at Santa Clara, 2 p.m.

Men's golf at MCC Championships

AL BASEBALL

ATHLETICS 7, BLUE JAYS 3

TORONTO

	ab	r	h	bi
Moseby cf	4	0	0	0
Wilson rf	3	0	1	0
McGriff 1b	4	0	0	0
Bell lf	4	1	1	0
Fernndz ss	4	1	1	0
Whitt c	3	1	1	2
Gruber 3b	3	0	0	0
Mazzilli dh	3	0	0	0
Liriano 2b	2	0	1	1
Totals	30	3	5	3

OAKLAND

	ab	r	h	bi
RHrdsn lf	2	1	0	0
Lansfrd 3b	5	1	2	2
Canseco rf	4	0	0	0
Parker dh	4	0	1	1
DHrdsn cf	4	1	2	1
McGwir 1b	4	1	1	1
Steinbch c	4	0	1	0
Phillips 2b	3	1	2	0
Gallego ss	4	2	2	0
Totals	34	7	11	5

Toronto 020 100 000—3
Oakland 010 013 02x—7

E—Liriano. DP—Oakland 1. LOB—Toronto 4, Oakland 8. 2B—Phillips, Gallego. HR—D.Henderson (1), Whitt (1), McGwire (1). SB—R.Henderson 2 (2), Fernandez (1), Liriano (1), Wilson (1), Lansford (1), Phillips (1). SF—Whitt.

	IP	H	R	ER	BB	SO
Toronto						
Stieb L, 0-1	5 1-3	8	4	4	2	6
Acker	1 2-3	1	1	0	0	1
Ward	1	2	2	2	2	2
Oakland						
Stewart W, 1-0	8	5	3	3	3	6
Eckersley	1	0	0	0	0	0

HBP—R.Henderson by Acker. WP—Ward. PB—Whitt.

Umpires—Home, Phillips; First, Morrison; Second, Ford; Third, Cousins; Left, Reed; Right, Palermo.

BASEBALL CALENDAR

PLAYOFFS

American League

Tuesday, Oct. 3

Oakland 7, Toronto 3, Oakland leads series 1-0

Wednesday, Oct. 4

Toronto (Stottlemire 7-7) at Oakland (Moore 19-7), 3:06 p.m.

Friday, Oct. 6

Oakland at Toronto, 8:20 p.m.

Saturday, Oct. 7

Oakland at Toronto, 1:06 p.m.

Sunday, Oct. 8

Oakland at Toronto, 4:36 p.m., if necessary

Tuesday, Oct. 10

Toronto at Oakland, 8:20 p.m., if necessary

Wednesday, Oct. 11

Toronto at Oakland, 8:20 p.m., if necessary

National League

Wednesday, Oct. 4

San Francisco (Garrelts 14-5) at Chicago (Maddux 19-12), 8:24 p.m.

Thursday, Oct. 5

San Francisco at Chicago, 8:35 p.m.

Saturday, Oct. 7

Chicago at San Francisco, 8:20 p.m.

Sunday, Oct. 8

Chicago at San Francisco, 8:20 p.m.

Monday, Oct. 9

Chicago at San Francisco, 3:06 p.m., if necessary

Wednesday, Oct. 11

San Francisco at Chicago, 3:06 p.m., if necessary

Thursday, Oct. 12

San Francisco at Chicago, 8:35 p.m., if necessary

WORLD SERIES

Saturday, Oct. 14 — at AL, 8:31 p.m.

Sunday, Oct. 15 — at AL, 8:28 p.m.

Tuesday, Oct. 17 — at NL, 8:31 p.m.

Wednesday, Oct. 18 — at NL, 8:28 p.m.

Thursday, Oct. 19 — at NL, 8:28 p.m., if necessary

Saturday, Oct. 21 — at AL, 8:28 p.m., if necessary

Sunday, Oct. 22 — at AL, 8:28 p.m., if necessary

SCOREBOARD

Results from Sept. 27 to Oct. 3

Volleyball (3-8)

Notre Dame def. Purdue, 8-15, 15-12,

15-6, 15-5

Soccer

Men's (5-4-1)

Indiana 3, Notre Dame 1

Wisconsin 3, Notre Dame 1 (OT)

Women's (5-6)

Notre Dame 4, Indiana 1

Notre Dame 4, Michigan 3

Women's golf

Notre Dame placed tenth in the

Michigan State Invitational with a

score of 1,076 for the 54-hole

tournament

Men's Tennis

Four Notre Dame freshman—Ryan

Lee, Ron Rosas, Andy Zurcher and

Paul Anthony reached the finals in the

Tom Fallon Invitational

NVA ACTION

Women's Interhall Team-Singles Quarter-finals

Tracy Pycik over Miller

Cathleen Haynes over Kristen

Semi-finals

Tracy Pycik over Cathleen Haynes

Graduate/Faculty Tennis Singles

Finals

Benjamin Vicuna over Knock

NVA Outdoor Volleyball

P.B. Antelopes over Hogans Heros

St. Ed's over Morrissey

Bulger/Rooney over Facedown

Semi-finals

Islanders over P.B. Antelopes

St. Ed's over Bulger/Rooney

Golf Scramble

1st place Mark Mieczkowski

& Ken Parch

2nd place John Adams & Jim

Prisby

INTERHALL FOOTBALL

Interhall football results and standings

Men's

Parsegian League

Leahy League

Monday

as of Oct. 1

Rockne League

Men's golf at MCC Championships

Women's

Fisher 7, Carroll 0

Off-Campus 7, Flanner 0

Cavanaugh 7, Holy Cross 0

Alumni 20, Stanford 0

Farley (3-0) 14, Badin (0-3) 0

Sorin 12, St. Ed's 6

Grace 17, Keenan 0

Cavanaugh (2-0)

Tuesday

Men's golf at MCC Championships

Breen-Phillips (2-0) 14, Lyons (2-2) 12

Pangborn (1-0)

Off-Campus (2-0)

Alumni (1-0)

Women's soccer vs. TRI-STATE, 7:30

p.m.

0

Sorin (1-0)

Dillon (1-1)

Holy Cross (0-1-1)

Stanford (0-1-1)

Oct. 11

Knott (1-2) 12, Pasquerilla West (0-3) 6

Fisher (1-1)

Keenan (0-1-1)

Zahm (0-1)

No sports scheduled

St. Ed's (0-2)

Morrissey (0-2)

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.

NVA swim relays will be held Wednesday, Oct. 12, at Rolfs Aquatics Center. Students must represent their own hall, and halls may have more than one team. The deadline for rosters is 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.

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

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

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.

Sailing Club will have a skipper's test review session following the 6:30 p.m. Wednesday meeting. Dues must be paid before taking the test.

Football

continued from page 16

Stepan North at 3 p.m., Carroll (1-1) and Pangborn (1-0)

struggle at Stepan South at 3 p.m., while St. Ed's (0-2) has the day off.

Finally, in Leahy League contention, Alumni (1-0) and Cavanaugh (2-0) clash in a battle of undefeateds.

Experience could make difference

Associated Press

CHICAGO — The San Francisco Giants have plenty of playoff experience and the Chicago Cubs have hardly any at all.

So how important is it, anyway?

"The more you're in it, the better you play under pressure," Giants manager Roger Craig said. "You don't see many teams come out of nowhere to win it all."

"I don't see any advantage in experience," Cubs star Ryne Sandberg said. "What makes this so special is we weren't expected to do anything."

The Giants, with nearly 20 players who have been in the postseason, and the Cubs, with only six who have been there, open the National League playoffs Wednesday night. The weather at Wrigley Field is expected to be clear but chilly, with the temperature dropping into the 40s because of the wind off Lake Michigan.

Greg Maddux (19-8) will start for the Cubs against Scott Garrelts (14-5), the league earned run average champion. Garrelts is one of several Giants who have pitched in the playoffs, although he wasn't so great in the 1987 series against St. Louis.

"They've got older pitchers," Maddux, 23, said. "I think they might be more relaxed on the mound than some of ours."

But what good is playoff experience if it isn't so good?

Rick Reuschel gave up seven runs on 15 hits in 10 innings of the 1987 playoffs and Robby Thompson hit only .100 in that series. Kevin Mitchell is only

12-for-46 with one home run in postseason play. Candy Maldonado is a career .179 hitter in the playoffs and Terry Kennedy batted .217 for San Diego in 1984.

Luis Salazar is the only Chicago player who has been in the World Series. He helped the Padres beat Rick Sutcliffe in the deciding game of the 1984 playoffs.

The Cubs' Andre Dawson would like to forget his only other postseason appearance, when he went 3-for-20 with Montreal in 1981.

NATIONAL
LEAGUE PLAYOFFS

"You only get here so often, and some don't make it at all," Dawson said, referring to Cubs Hall of Famers Ernie Banks and Billy Williams. "But I have been in big games and I know a lot is expected from me."

A few of the Cubs and Giants have done well. Sandberg, the only everyday starter left from the Cubs' 1984 team, batted .368 in that playoff series.

"I've forgotten what that was like in 1984," Sandberg said. "That seems like a long time ago."

Will Clark hit .360 with a home run for the Giants in the seven-game loss in 1987. Their star that series was Jeffrey Leonard, who was named most valuable player, then traded to Milwaukee the next season.

Some of the Giants' best playoff performers may play little, if at all. Dave Dravecky, who has allowed only one earned run in 21 career

postseason innings, is out with a broken arm.

Reliever Craig Lefferts, who has pitched 12 shutout innings for San Diego in 1984 and the Giants in 1987, has a sore shoulder.

"I probably won't be able to use him as much as I'd like," Craig said. "We'll see how he feels."

The same goes for Kennedy and pitcher Don Robinson. Kennedy is bothered by a sore arm and Craig said the left-handed hitting catcher might not start against all of the Cubs' right-handers.

Robinson, bothered by stretched ligaments in his right knee, pitched batting practice during Tuesday's workouts.

"We may be the only team in history to have a simulated game during the playoffs," Craig said.

Robinson and Craig are among the Giants' postseason veterans. Robinson helped Pittsburgh win the 1979 World Series and was with the Giants in 1987. He has a 2-1 record despite a 5.40 ERA.

Craig pitched in four World Series with the Brooklyn Dodgers, was the pitching coach for Detroit's World Series champions in 1984 and has managed the Giants twice into the playoffs.

Cubs manager Don Zimmer was Craig's teammate in 1955, the only year Brooklyn won the World Series. He also coached under Craig in 1987.

"He was one of the greatest third-base coaches ever," Craig said. "From the dugout, I used to send him signs, asking what he would do sometimes."

HOW TO LAND A JOB BY GRADUATION

A Nuts and Bolts Presentation

on

How To Interview on Campus

...What Should Your Strategy Be?

...What Should You Say In An Interview?

...What Should Not Be Said?

...What Do Companies Look For?

...How Does Business Perceive Notre Dame Graduates?

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

DATE: Thursday, October 5, 1989

TIME: 7:00 p.m.

PLACE: Hayes-Healy Auditorium

Knott supprises PW,12-6; BP downs Lyons

By JOHANNA KELLY
Sports Writer

This weekend proved to be one of intensity for the Women's Interhall flag football teams. In Sunday's action, Pasquerilla West's women's interhall flag football team was upset 12-6 by Knott. Pasquerilla West sent two players to the hospital with injuries in this controversial game. The tie-breaking touchdown occurred in the final minutes of the game, giving Knott the lead. Knott faces Farley at 7 p.m.

Wednesday. Howard and Badin will square off after that contest. In another close game Wednesday, Breen-Phillips shaved Lyons Hall 14-12 in an intense match. B.P.'s Kristy Alkidas scored both of the Blitz's touchdowns. "We played really well," said B.P. captain Mary Beth Roveda. "Lyons was a tough team to beat, and they gave us a run for our money." In other action, Farley defeated Badin 14-0, Howard blanked Pasquerilla East 6-0 and Siegfried won a shootout with Walsh 26-14.

Class

continued from page 10

FEMALE AUDITIONS for Noises Off will be held wednesday in the St. Ed's 1st floor lounge at 7:30. Questions, call Raul (1515) or Mark (1513)

Hi Ag!
ERIC, Happy Belated 21st!!! RG

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

An innocent D.A.R.T. turns into a bomb...
We live in hell!
Michelle*2

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.

JUNIOR CLASS FALL FORMAL
Oct. 6 at Century Center
Tickets (\$20) available at Class Office (3-5 pm.)
sold thru Oct. 4

SENIOR CLASS CRUISE
ON THE SPIRIT OF CHICAGO
TIX ON SALE IN SR. CLASS
OFFICE 3-5 MON-FRI LIMITED AMOUNT!

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

HPC FAMILY FOCUS
BEGINS TONIGHT WITH FR. HIMES SPEAKING ON "THE CATHOLIC FAMILY IN MODERN TIMES" AT 7 PM IN SORIN. (SPONSORED BY SORIN AND WALSH)

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

Box:
I will pick up the eggs and milk on the way home from class.
Signed,
Your Loving Sock Drawer

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

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

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.

PHYLLIS!!!!!!!

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

COONDOG-
WHAT THE HELL? I WROTE YOU AWHILE AGO, WHERE'S MY LETTER, PRESENTS? HOW "BOUT THEM VIKINGS? MUST BE HITTING THE BOTTLE AGAIN! TK

DILLON NIGHT AT THE MOVIES
-FRIDAY-

SEAN CONNERY IN HIS
ACADEMY AWARD WINNING
ROLE!
9:00 THE UNTOUCHABLES
11:30 MONTY PYTHON'S HOLY GRAIL

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

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

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

HAPPY 21ST BIRTHDAY!
JULIE FLANAGAN

LOVE, MICHAEL

I NEED 3 USC STUDS. OR 2
PITT GA's Tim #3000

TELECOMMUNICATIONS

If you think you've come far in the past four years, you won't believe how far you'll go in the next five.

If you've spent the past four years developing a solid technical background, we have an extraordinary opportunity for your next five: The Travelers Telecommunications Technology Management Program (TTMP).

The most comprehensive training program of its kind in the financial services industry, TTMP is a five-year introduction to a state-of-the-art telecommunications environment. Through a variety of rotational assignments—and supplemental classroom study—TTMP is singly focused on developing the managers who will keep us on the cutting edge.

TTMP is not easy and it's not for everyone. But, if you're looking to develop the full range of skills needed to manage the most sophisticated telecommunications technology available, there's simply no better place to begin your career.

Find out more. Pick up a copy of our brochure in your placement office. We'll be on campus November 16th. Sign up by Tuesday, October 17th. Or send your resume to: John S. Breckenridge, The Travelers Companies, 1-30-CR, One Tower Square, Hartford, CT 06183.

TheTravelers
You're better off under the Umbrella®

Notre Dame
Communication
and Theatre
presents

TARTUFFE
by
Moliere
Directed by
Reginald Bain

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

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

Irish try to change history

By MOLLY MAHONEY
Assistant Sports Editor

The Notre Dame volleyball team is hoping that its series history with Ohio State won't hold true to its pattern.

The Buckeyes were victorious in five games in the teams' first meeting in 1985 but the Irish avenged the loss the following year in a four-game match.

After a two-year interruption in series, the squads met again in 1988 as the Irish came away with a three-game triumph, 15-5, 16-14, 15-7 to put Notre Dame ahead 2-1 in the series.

But if the two teams continue to exchange wins and losses, this could be the Buckeyes year to even the score.

Ohio State, now 11-3 with wins over Northwestern, Wisconsin, Purdue and Illinois—who was ranked seventh nationally last week, is primed and ready to do just that.

The Buckeyes are led by junior outside hitter Holly O'Leary who has amassed

252 kills with a 4.52 kill per game average and teammates Audrey DiPronio and Dawn Douglas.

DiPronio, a junior setter who has 637 assists and a 13.0 assist per game average, and Douglas, a middle blocker who has tallied 72 total blocks for a team-high 1.30 block per game average, will try to take advantage of Notre Dame's recent shuffling in its lineup.

Senior captain Kathy Cunningham, who has played every position on the court during her career, will take a stab at playing middle hitter after being switched from right side hitter.

She will get some help from freshman outside hitter Alicia Turner, who leads the Irish with a team-high 136 kills per game average, 106 digs, 2.47 digs per game and 25 service aces.

Senior setter Taryn Collins, who has tallied 282 assists for a 10.85 assist per game average, will try to keep putting well-placed sets within the reach of Turner and hitter Jessica Fiebelkorn.

AP Photo

Hall of Fame catcher Yogi Berra tips his cap to the crowd after being introduced at Riverfront Stadium prior to the Houston Astros game with the Reds. The game marked Berra's last game in uniform as he announced his retirement from baseball.

Baseball

continued from page 16

was down to second in a flash and his slide caused Liriano to make a wild throw allowing two runs to score.

"That was a situation we couldn't let get away," Henderson said. "That was the game."

Lansford was given an RBI, but Henderson gets the credit.

"It was a double play ball all the way," Toronto manager Cito Gaston said. "Nelson had a good grip. If he makes a good throw we have him."

Henderson came back to Oakland on June 20 in a trade with New York Yankees and sparked the A's offense the rest of the season. He led the league with 77 steals, including 52 of 58 with Oakland.

"I'm part of it, but it's our big guys who get it going," Henderson said.

"That's our style," Oakland manager Tony La Russa said. "We're a very aggressive team."

Stewart allowed five hits,

struck out six and walked three in eight innings. Stewart, who has three consecutive 20-game seasons, has won nine of his last 11 decisions against the Blue Jays.

Dennis Eckersley, who had 33 saves, got the last three outs in a no-save situation.

Game 2 of the playoffs is scheduled for 12:06 p.m. PDT Wednesday. Todd Stottlemyre (7-7) is scheduled to start for the Blue Jays against Mike Moore (19-11).

The playoffs shift to the SkyDome on Friday. The Blue Jays won 20 of their last 26 home games.

Ernie Whitt, the last original Blue Jay, gave the Blue Jays a 3-1 lead when he led off the fourth inning with a home run.

Oakland closed to within 3-2 in the fifth when Lansford singled with one out, stole second and scored on Dave Parker's opposite-field, broken-bat single to left. In postseason play last season, Parker did not have an RBI in 27 at-bats.

The pitching duel that was expected got off to a shaky start as neither Stewart nor Stieb had command.

Miami freshman QB changes attitude toward playing starting role

Associated Press

CORAL GABLES, Fla. —

Miami Hurricanes freshman Gino Torretta has discovered that playing quarterback for the nation's second-ranked team is no laughing matter.

Torretta will make his first collegiate start Saturday against Cincinnati. He's filling in for Craig Erickson, who broke a finger in the second quarter of last Saturday's 26-20 victory at Michigan State.

Torretta's promotion has changed his personality.

"I like joking around on the field more than Craig does," Torretta said Tuesday. "He's more serious. But I'll have to get more serious now that I'm a starter. ...

"Did I crack any jokes on Saturday? No."

But he was all smiles after the game. In Miami's biggest win this season, Torretta completed 15 of 29 passes for 134 yards and one touchdown.

He threw two interceptions that led directly to 14 Michigan State points, but he also had a hand in 23 Miami points.

"Gino's performance, I thought, was admirable," Coach Dennis Erickson said.

"Craig, to me, has the strongest arm in college football. But Gino has a way-above-average arm. There isn't a lot of difference between the two." Miami has averaged 47 passes in its first four games.

"We're going to keep doing the same things," the coach said. "Nothing's going to change."

Craig Erickson, who broke the lower knuckle on the index finger of his right (throwing) hand, is expected to be sidelined four weeks. He's doubtful for the Hurricanes' showdown Oct. 28 at Florida State.

Erickson is the first Miami starting quarterback to be sidelined with an injury since Vinny Testaverde fell off a motor scooter in 1986 and

missed a game against East Carolina. Testaverde's replacement was Torretta's older brother, Geoff, who threw for 328 yards and three scores. "He had a week to prepare for East Carolina," Torretta said. "I had three minutes against Michigan State."

Torretta, who turned 19 in August, said the confidence his teammates expressed in him provided a boost.

"I had the jitters, but as soon as people started coming up to me and saying, 'You can do the job,' you forget about all that stuff," Torretta said. "I'll be ready to go against Cincinnati." The redshirt freshman from Pinole, Calif., threw only 13 passes in Miami's first three games. He'll now be backed up by highly regarded freshman Bryan Fortay, who has yet to take a snap in a game and might still be redshirted this season.

"Bryan's on red-alert now," Coach Erickson said.

Working for Peace

Our resource guide brings together a wide range of approaches into one easy-to-use book covering peace organizations, arms control, personal diplomacy, peace studies, how to work through your church, school, business or local government, and lots more. For your reference and for friends who don't know where to begin.

\$5.95 per copy

The Fund for Peace
345 East 46th Street, New York 10017

Accounting and Finance Majors

ARTHUR
ANDERSEN
& CO.

presents:

*Accounting Ain't What It Used to Be
A Look at the 1990's & Beyond*

Guest Speaker: Jim Kackley

Office Managing Partner — Chicago

Wednesday, October 4, 1989

7:00 p.m.

Monogram Room

Joyce Athletic & Convocation Center

Reception to Follow

Casual Dress

CAMPUS EVENTS

Wednesday

Noon & 4:30 p.m. "Culture on the Quad," Fieldhouse Mall.

5 p.m. Women's Soccer vs. St. Joseph's Rensselaer.

6 p.m. Career and Placement Services presents a reception for Mathematics, E&CE, and Slavic and Eastern language majors interested in discovering career opportunities with the National Security Agency, 300 Math Building.

LECTURE CIRCUIT

Wednesday

4:20 p.m. Physics Department presents, "Calculations of the Properties of Carbon and Silicon at High Temperature and Pressure," by Richard Martin, University of Illinois, Room 118 Nieuwland Science Hall.

7 p.m. "Crossed Signals on a Saturday Night: Straight Talk about Dating," by Barry Burkhart, Auburn University Psychology Department, Hesburgh Library Auditorium.

MENUS

- Notre Dame**

 - Oven Fried Chicken
 - Chipped Beef
 - Veggie Chow Mein
 - Beer Steamed Brats
- Saint Mary's**

 - Beef-n-Bean Tostada
 - Spinach Crepes
 - Chicken Paprika
 - Deli Bar

CROSSWORD

- ACROSS**

 - 1 Minnow's relative
 - 5 Batman's aide
 - 10 Rubber on a pitcher's mound
 - 14 Land of the Peacock Throne
 - 15 Aviator-statesman Balbo
 - 16 Helper
 - 17 A ribbonfish
 - 20 What's for dinner
 - 21 Haul over the coals
 - 22 Gadabout
 - 23 Asian tree
 - 25 Dravidian people
- DOWN**

 - 28 Nipponese aborigine
 - 29 Leprechaun
 - 32 A Mideast sultanate
 - 33 Quivering tree
 - 34 A Tai language
 - 35 Bushy plants of southern Africa
 - 39 Printers' measures
 - 40 Fools
 - 41 An affected attitude
 - 42 Society-page word
 - 43 Sediment
 - 44 Kidnapper, e.g
 - 46 This may thicken
- ACROSS**

 - 47 Quaker's pronoun
 - 48 Yell
 - 51 Parlor game
 - 55 The oak
 - 58 Followers of C.S.A.'s Robert
 - 59 Speechify
 - 60 Otherwise
 - 61 Over
 - 62 Dads
 - 63 Legislative assembly

ANSWER TO PREVIOUS PUZZLE

A	N	T	E	D	S	H	I	E	R	S	A	P
T	E	R	R	E	P	A	R	E	E	I	R	A
T	W	I	N	F	L	O	W	E	R	S	A	L
A	S	P	E	A	R	N	S	A	D	M	E	N
P	A	C	T	B	L	U	E	S	T			
S	E	D	A	T	E	S	P	R	E	E	S	
T	R	O	I	S	T	A	R	E	L	E	S	
A	S	U	R	S	E	R	O	W	I	C	E	S
N	E	B	S	W	E	E	P	T	S	A	R	S
L	O	C	A	L	E	S	E	T	T	E	E	
P	R	E	F	A	B	B	O	A	S			
S	E	R	F	S	D	A	R	T	S	T	A	U
H	E	E	T	W	O	B	A	S	E	H	I	T
A	V	E	O	O	Z	E	S	R	A	N	E	E
W	E	D	R	E	E	L	S	S	T	E	E	D

- 19 Approximately

23 Gas lines

24 Lulu

25 Subway rider's need

26 An ammonia derivative

27 Cleric's home

28 Fireplace residue

29 Part of T.S.E.

30 Riata
- 31 Vestibule

33 Advantage

36 Start energetically

37 Italian lake

38 Seemed

44 Irritates

45 Plane or dynamic beginning

46 Pacific Coast sound
- 47 Greek letter

48 Beehive

49 Markings on bean seeds

50 Individuals

51 Fellow

52 Salami shop

53 Existence

54 Let it be

56 Coxcomb

57 Refrain syllable

COMICS

CALVIN AND HOBBS

BILL WATTERSON

WILBUR AND WENDEL

JAY HOSLER

THE FAR SIDE

GARY LARSON

Evolution of the Stickman.

Reminders from SUB:

Creative People and Artists are needed for the

SUB Publicity Committee

Meetings every Thursday, 7:00PM, SUB Office

Notice to the

Cultural Arts Chicago Trip Committee

Meeting TONIGHT at 5:00 PM in the SUB Office

Dillon, Alumni post weekend wins

By DAVID DIETEMAN
Sports Writer

Power football was the order of the day on the second Sunday of men's Interhall football, as Alumni, Dillon, and Fisher slugged their way to convincing victories.

In the Leahy League the Alumni Dogs, captained by Urban Gillespie, rocked 1988 runner-up Stanford 20-0, behind the dazzling performances of backup quarterback Mark Ross and reserve tailback Ryan Roberts. On Saturday night, Dogs regular quarterback Jim Passinault suffered a sprained ankle. To add to the plight, the starting tailback came down with mononucleosis on Sunday morning.

Yet the reserves were a force of their own, as Alumni led 6-0 following a five yard rush by Mark Ross and a failed two-point conversion. Ross then stunned the Stanford defense, speeding 60 yards for a score, which, coupled with a

successful two-point conversion, put the Dogs up 14-0.

Alumni's frustrating defense, bolstered by utility-man Brenden Fitzpatrick, also accounted for a score, as Greg Culligan returned an interception to the Stanford 5 yard line. Ryan Roberts then cruised across the goal line, ending the scoring at 20-0.

In Parseghian League action, 1988 champion Dillon evened its record at 1-1 with a 13-6 triumph over Morrissey, while the Manor dropped to 0-2. The Big Red held an early 7-0 lead, the result of a Michael Duddy touchdown and an Anthony Coury kick. Morrissey rolled back, narrowing the margin to 7-6, after a touchdown and unsuccessful two-point attempt. Dillon was able to break the big play at the end, as Scott Frigon rambled 60 yards to the end zone, putting Dillon up for good.

Meanwhile, Fisher topped Carroll 7-0 in a key Rockne League matchup. After a score-

less first half, Fisher came out and swamped the Vermin in the second half. Interceptions by Tim Kaiser and Chris McCarthy hampered Carroll's efforts, giving the Fisher offense all the room it would need, as Rick Ebert connected with Jonathan Jordan on a 50 yard touchdown pass. Don McGahn then kicked the extra point, giving the Green Wave a 7-0 victory.

In the day's other games, Sorin thumped St. Ed's 12-6, Cavanaugh outdueled Holy Cross 7-0, Off-Campus vanquished Flanner 7-0, and Grace ambushed Keenan 17-0.

Next Sunday in the Parseghian League, Grace (1-1) meets Flanner (0-1-1) at Stepan North at 1 p.m., Keenan (0-1-1) will test Morrissey (0-2) at Stepan North at 4 p.m., while Dillon (1-1) and the Off-Campus Crime (2-0) collide at Stepan South at 1 p.m.

In the Rockne League, Sorin (1-0) faces Fisher (1-1) at

see FOOTBALL / page 12

The Observer / Kevin Weise

Cavanaugh's Roger Ptak celebrates with teammate Flip Malloy in the end-zone with a high flying high-five. Ptak returned an interception for a touchdown which proved to be the difference in the game as Cavanaugh defeated Holy Cross, 7-0.

AP Photo

The Oakland Athletics capitalized on a combination of power, speed and pitching to take Game 1 of the American League Championship series. The A's rode an excellent pitching performance by Dave Stewart to a 7-3 victory in Oakland, Ca. The Blue Jays will try to even the series Wednesday afternoon in Oakland's Coliseum.

Henderson's Heroics lead A's to Game 1 win

Associated Press

OAKLAND, Calif.— Is there anything the Oakland Athletics can't do?

Power. Pitching. Speed.

The dimension Rickey Henderson added to the A's was never more evident than in Game 1 of the best-of-7 American League playoffs on Tuesday night.

Henderson broke up a potential double play ball with a hard slide into second baseman Nelson Liriano in the sixth inning as the A's rallied to beat Toronto 7-3.

"It was a great slide," Henderson said. "With my speed I have to get down there."

Dave Stewart, who also

opened the last season's playoff sweep against Boston, pitched with his heart to give the A's the advantage over Toronto.

Toronto starter Dave Stieb took a 3-2 lead into the sixth inning when Mark McGwire led off with a long home run over the left-field fence to tie it.

One out later, Tony Phillips singled and stole second. Jim Aker replaced Stieb and Mike Gallego legged out an infield single.

Aker then hit Henderson on the wrist to load the bases.

"It's got a little swelling, but it's OK," Henderson said.

Carney Lansford, who finished second in batting in the AL at .336, hit a hard grounder to Tony Fernandez at short that looked like a sure double play.

Fernandez made the flip to get the force, but Henderson

see BASEBALL / page 14

Holtz explains habit of putting opponent on pedestal

Lou Holtz, who has gained a reputation for speaking pessimistically about his own teams while complimenting the opposition, explained his practices at a Tuesday press conference.

"I try to be as honest as I can," said the Notre Dame coach. "I don't try to con people. When I look at an opponent, I do not try to build them up for psychological gain, nor do I ever downplay our team. I try to look at the film of a football team and see what level they are capable of playing. Then I look at our football team and see how poor we are capable of playing."

"I've never been involved in a game since I've been at Notre Dame where the other team played the best they could and we played as poorly as we have shown at times where we did not have severe problems," Holtz continued. "If the other team plays the very best they're capable of playing and we play poorly and they still couldn't come close, then hey, we're going to sit here and eat hot dogs, drink Cokes, laugh and tell stories. But that's not really the case."

The biggest concerns Holtz has with his team right now are at running back and defensive end, where he is concerned about a lack of depth.

Holtz has said that sophomore defensive end Devon McDonald, one of the team's top pass rushers, is being bothered by a recurring knee problem. Freshman Karl McGill is working at defensive end this week.

Steve Megargee

Associate Sports Editor

Notre Dame will need strong play from the ends at Stanford. Although Dennis Green's team has a 1-3 record, the Cardinal pro-style offense has averaged over 260 passing yards per game.

"Most of the pressure on the passer has to come from the ends," said Holtz. "Stanford puts a lot of pressure on your defensive ends."

Senior tight end Rod West, who has missed the last three games with a knee injury, is practicing at fullback. Anthony Johnson and Ryan Mihalko are the only healthy fullbacks now with any kind of collegiate experience.

When Holtz introduced Derek Brown at the conference, he praised Brown's twin sisters Renae and Jenae. The twins seem to have had a big impact on the tight end's decision to attend Notre Dame.

"Renae is very, very smart," said the sophomore from Merritt Island, Fla. "Jenae is too. Renae does a lot of reading, and she read everything that came to the house about Notre Dame, and she even knew the dates of when buildings were built, like 1830."

"She asked Coach Holtz when he came to my

house what year a certain building was built and she had to correct him and say, 'Sorry, Coach.'"

Brown selected Notre Dame over Miami and the University of Florida.

Todd Lyght's first-quarter interception against Purdue last weekend gave him four for the season. The last Notre Dame player with at least four interceptions in a season was Dave Duerson, now of the Chicago Bears, who had seven in 1982.

Lyght, a junior cornerback, started 10 games for the Irish last season but did not have a single interception.

The Notre Dame-Southern California game is more than two weeks away, but some Trojan fans apparently just can't wait for the two rivals to butt heads.

A pair of morning disc jockeys from Los Angeles radio station KLOS make a habit of laying their rear ends on the field (or court, whatever the case may be) to bring good luck to their local NFL and NBA teams.

Reportedly, the deejays, who have the 6 a.m.-to-10 a.m. Pacific Standard Time shift, are thinking of bringing their act to Notre Dame on Oct. 21. The report says that they will try to sneak into Notre Dame Stadium and do their thing in hopes of helping end the six-year Irish hex on USC.

Stay tuned for details.