

The Observer

VOL. XXIII NO. 39

THURSDAY, OCTOBER 18, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

William Bennett advocates values, culture in ND lecture

By PAUL PEARSON
Assistant News Editor

A friend of William Bennett, the national "drug czar," recently referred to him as "the Chris Zorich of drug policy."

At a lecture Wednesday, Bennett did nothing to dispel this image by saying that values and culture "are more real, more important and have more impact on the lives of our children" than other issues facing the nation today.

Bennett was at Notre Dame to discuss the problems facing American children, which he said were "rooted in behaviors." He said that the worst problem facing children today is drugs, which he called "a problem of private behavior and morality."

He criticized the findings of Code Blue, the report of a national commission on America's teenagers. "Code Blue," he said, "identifies a crisis of the spirit, a sickness in the soul and it recommends aspirin, Band-Aids and a hall pass to see the nurse."

Bennett agreed with Code Blue's conclusions that most of the problems facing American teenagers are related to behavior. However, he disagreed with the report's recommendations for guaranteed access to health services and health instruction for teenage students.

Bennett called the report's response to these problems "worse than irrelevant—it is actually part of the problem to

The Observer/Elisa Klosterman

Drug czar William Bennett discussed the problems facing American children at his lecture on campus Wednesday. Bennett pointed out that most of the problems were "rooted in behaviors."

begin with."

Instead, Bennett summed up his solution to the problems facing America's youth by saying that America must "talk openly and candidly about the moral good as an essential part of our life together."

"If we ridicule and caricature morality as the hang-up of uptight, obsessive prudes," Bennett said, "there will be a

cost. It will be to our children."

Bennett criticized what he called "the fear of renewed Puritanism" which he felt would result from his recommendations. "Cotton Mather," he said, "has been dead for 250 years, and this country is hardly at risk of a renewed interest in his thinking."

In his lecture, Bennett said that the government should al-

ways "seek to sustain and fix the family first." He said that a parent's love is critical to the upbringing of a child. "We know young people can grow up by themselves, but they can't be raised by themselves."

Bennett defended this by saying that family should be viewed as "a trust held by parents on behalf of their children. A family's first object of love

and attention must be its children."

In addition to the family, Bennett also emphasized the role of America's schools "to help instill sound and full character in our children."

He said that the problem with the current educational system is that "we are still waffling on the need to teach the tougher-minded virtues, like self-discipline and self-control, individual and civic responsibility, perseverance, and hard work. To neglect these is a mistake."

However, Bennett warned that the government cannot provide all the solutions to these problems.

"Great as it might be," he said, "government has never raised a child. And it never will."

Bennett said that society must be the primary agent for moral education.

"The state does not, cannot, and even should not always pick up where families and individuals leave off," he said.

On the other hand, Bennett said, "a decent society will not flourish or decay because of what goes on in Congressional committees, the courts, state houses or even the White House. Because regeneration comes from within."

Students attend conference on the environment at Ill.

By CAROL DOMINGUEZ
News Writer

Forty Notre Dame and Saint Mary's students recently attended the nation's largest student environmental conference held on the campus of the University of Illinois, Urbana-Champaign.

More than 7,000 college and university students from over 1,000 campuses attended the CATALYST conference held Oct 5-7. The student environmental leaders met to plan an environmental agenda for the 1990s.

Most of the ND students participating in the conference were members of the local chapter of the S.E.A.C. (Students for Environmental Action Coalition). Amy Jenista, president of the club, said that the group returned with definite plans to address environmental issues at Notre Dame.

Speakers included Robert Redford, Ralph Nader and Jesse Jackson. Although their speeches were laced with statistics concerning the environment, Jenista said that they elicited a strong emotional response from the students.

Nader spoke of student efficacy in the area of corporate responsibility. Jenista said that he focused on corporate accountability and stressed that students should play a

major role in enforcing corporate "conscience" in the area of environment.

After a march through Champaign, student delegates from foreign countries spoke of environmental issues facing their own countries. Jenista said that she was particularly struck by a Chinese student who had graduated from ND. He said that he had contacted an underground revolutionary from his homeland who asked him to remember to campaign for environmental rights as well as human rights.

Jenista said the remainder of the conference centered around workshops that stressed local and campus activism. The students attended different sessions in order to pool their information. SEAC is now "overflowing with ideas," Jenista said.

The chapter hopes to focus on the issues of energy conservation, food choice and corporate divestment at the University. "We plan to become more active and implement more projects on campus," Jenista said.

"The new generation of students will point the way to heightened environmental activism and help mobilize thousands of people around the environmental issues," she said.

Senate continues budget debate

WASHINGTON (AP) — Senate leaders Wednesday night scrambled for support for a \$250 billion deficit-reduction plan that would double gasoline taxes, cut Medicare benefits and mildly boost income taxes on the wealthy.

The measure includes a broader-based tax increase than the soak-the-rich House version that President Bush has

said he will veto.

Democratic and Republican leaders spent much of the day trying to line up enough votes to defeat what they called a killer amendment that would strip the gasoline tax boost from the measure. The amendment by Sen. Steve Symms, R-Idaho, would cost nearly \$43 billion in revenues over five years.

"We're either going to come out of this exercise with a \$500 billion deficit-reduction package, or with nothing," warned Senate Majority Leader George Mitchell, D-Maine.

As debate began, Democratic Budget Committee Chairman James Sasser, D-Tenn., said, "We tell the American people

see BUDGET / page 4

The Observer/Marguerite Schropp

Outside reading

A group of Saint Mary's juniors work on their Developmental Reading Class for Education Thursday.

INSIDE COLUMN

ND needs better concerts than New Kids

It's just damn depressing around here lately. Just last week we lost at home to a bunch of Ivy Leaguers whom a high-school team could beat. Then during the week we fell out of U.S. News and World Report's Top 25 National Universities.

Mike Owen
News Copy Editor

You might ask, "Mike, what can possibly shock us now?" Well, if you think you've cried your last golden tear for a while, just wait: **THE NEW KIDS ARE COMING!**

Yes, that's right. In just a few short weeks our friends from SUB will be bringing us Jordan, Danny, Johnny, Donnie, and Joey.

Go ahead. Let it out. Have a primordial yell or an earth shattering scream. Our campus is being invaded by the Titans of Top-Forty, the Princes of Pre-Pubescence, the Commandants of Cosmetics: the **NEW KIDS**.

What is this University coming to? Our "army" lost the big battle, we were academically ridiculed and now, instead of locusts we get **THE NEW KIDS!**

More importantly, the Notre Dame concert scene has been definitely lacking in the last couple of years. Recent examples include Barry Manilow, Def Leppard, Richard Marx, and now, ZZ Top.

Last year seemed to be an oasis in this fog of eternal bad taste. R.E.M. played a decent (yet overrated) show, as did Squeeze. So, we were a little behind in the times for the ascent of these bands, but remnants of something decent is better than nothing.

Maybe it's just me, but don't names like Def Leppard or the "new" Van Halen remind you of junior high? Those bands were great back then, but now we are in college. Hopefully we have gained something during our collegiate transition.

The Student Union Board should take some initiative and book an alternative band instead of the typical mainstream bands they have booked in the past. These bands might not appeal to everyone in the South Bend community, but they would have a large following among the students here.

If the acts aren't going to sell out with just Domers, then why don't they book them in a place like Theodore's.

Remember De La Soul? They were an alternative success minus a few problems. Not only were the students satisfied, but many of them got their first glimpse inside that underground mecca called Theo's.

The prospective concertgoer at Notre Dame appears to have three choices: (a) demand we have Dread Zeppelin or another alternative band booked by Spring, (b) put on your chest size button of your favorite New Kid and take a St. Joe's 9th grader to the concert, or (c) ND's favorite method of avoiding an issue—crank up Billy Joel's Greatest Hits Volumes I & II and pound thirty Old Milwaukee's. It's your choice.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

WEATHER

Forecast for noon, Thursday, October 18.

Lines show high temperatures.

FRONTS:

Via Associated Press GraphicsNet

Yesterday's high: 67
Yesterday's low: 61
Nation's high: 96 (Borrego Springs, Calif.)
Nation's low: 7 (West Yellowstone, Mont.)

Forecast:
Cloudy, windy and much colder Thursday with a 70 percent chance of showers. Temperatures falling into the middle 40s by afternoon. Mostly cloudy and colder Thursday night with a 50 percent chance of rain. Lows from the upper 30s to around 40. Becoming mostly sunny and very cool Friday with highs around 50.

©1990 Accu-Weather, Inc.

OF INTEREST

George Long and Sean Hackett will be at the Fieldhouse Mall tomorrow from 3:30 until 5 p.m. They will be answering questions about themselves, life at Notre Dame, and various mysteries of the universe.

A required driver seminar for anyone planning to request use of a Center for Social Concerns van will be held at 4:30 pm, Thursday, October 18, in the Center's Multi-Purpose Room. This is a mandatory class for anyone who plans on driving a Center van and has not previously taken the class.

The German Club is having a dinner discussion tonight auf Duetsch. We will meet at 6:15 pm outside the north entrance of North Dining Hall and will be in the blue room. Bis dann!

College Democrats will be having a discussion and idea session tonight at 7 p.m. in the Center for Social Concerns. The guest speaker will be Joe Kernan, Mayor of South Bend.

All students are invited to a lecture that might help answer that difficult question - what are you planning to do when you graduate? A ND degree might get your foot in the door, but where do you go from there? Find out at 7 p.m. on Thursday at the Hesburgh Library. It is presented by SARG as part of the LAND series.

The Knights of the Immaculata will have a meeting tonight at 7:15 pm in the Library Lounge. Father James McCurry, the national director of the Knights of the Immaculata, will be the guest speaker.

Friends of Bill Hickey, who was a Food Service Director at ND, are invited to join Bill's widow, Ann Hickey on October 28 for Mass at 9 a.m. in the Log Chapel on Notre Dame's campus.

For seniors applying to Holy Cross Associates in Chili, the deadline is November 9. Pick up information and an application at the Center for Social Concerns before break.

Stand Up Comedians are needed for a campus show in near future. Call Adam 283-3374 by Friday if you are interested.

The Advisory Council to the School of Business will sponsor a panel discussion entitled "Women in Business-Issues in a Changing Corporate Culture." Friday, October 19, at 10 a.m. in Auditorium of the Center for Continuing Education.

WORLD

Radical students armed with steel pipes, fire-bombs and clubs attacked the U.S. Embassy in downtown Seoul early Thursday, but were quickly arrested by riot police, witnesses said. There was no apparent damage to the embassy compound and there were no injuries reported, police said. Scorch marks from a half-dozen fire-bombs burned the sidewalk about 10 yards from the heavily guarded entrance to the embassy's visa section. There were about 50 people, mostly Koreans, waiting outside for the offices to open when the students attacked. Witnesses said 11 students were involved in the attack. "They tried to throw the firebombs over the walls and they waved big sticks," one man said.

Benazir Bhutto, ousted prime minister of Pakistan, was accused in two additional cases of corruption filed Wednesday by the succeeding caretaker government, one week before national parliamentary elections. Some legal experts expressed doubt that any of the six cases against her, her husband and major members of her former government will be completed before the Oct. 24 voting. Special one-judge tribunals would hear the cases. A hearing was set for Oct. 20 by Justice Mohammad Amir Malik to determine whether the 37-year-old Bhutto should stand trial.

The Observer

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

Today's Staff:

News
Pete Yob
Frank Rivera

Sports
Frank Pastor
Scoreboard:
Dave McMahon

Systems
Mark Sloan
Jon Wm. Stewart

Accent
Shonda Wilson
Jennifer Guerin

Production
Kelly Lynch
Cheryl Moser

Business
Christine Walsh
Alicia Reale
Maureen Gallager

Ad Design
Kerry Clair
Maria Blohm
Tony Paganelli
Amy Eckert
Cara Eckman

Viewpoint
David Certo
Kathy Welsh
Allison Zima

Circulation
Chris Hanely
Lu Medeiros

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

CAMPUS

The 1990 "Dome" has received an All-American Award from the National Scholastic Press Association (NSPA) and the Associated Collegiate Press (ACP). The All-American Award is the highest ranking awarded for yearbook publishing by these organizations. The "Dome" received marks of distinction for its coverage, concept, display, photography and graphics. The panel of judges included qualified professional journalists and advisers to top-rated publications. The NSPA and ACP are national organizations founded to serve scholastic publications such as yearbooks.

MARKET UPDATE

Source: AP

ALMANAC

On October 18:

- **In 1685:** King Louis XIV of France revoked the Edict of Nantes, which had established the legal toleration of France's Protestant population, the Huguenots.
- **In 1767:** The boundary between Maryland and Pennsylvania, the Mason-Dixon line, was agreed upon.
- **In 1873:** Representatives of Columbia, Princeton, Rutgers and Yale Universities drew up the first rules for intercollegiate football.
- **In 1962:** Dr. James D. Watson of the United States, and Dr. Francis Crick and Dr. Maurice Wilkins of Britain, were named winners of the Nobel Prize for Medicine and Physiology for their work in determining the double-helix molecular structure of DNA.

The Observer/Marguerite Schropp

Oktober run

Students, faculty and staff prepare for a 3-mile run around Saint Mary's campus as part of Oktoberfest.

Professor speaks on the effects of language in international relations

By SCOTT KEEGEL
News Writer

Language plays a major role in domestic and international relations, according to Carol Cohn of Harvard University.

Cohn said language can, "prevent good thinking" or even "stop thinking altogether." An example she provided was the use of the word "deterrent" to justify nuclear arms.

Application of such vocabulary can help to end some uncertainties about nuclear weapons by placing a definitive answer in the middle of all the "what ifs" and moral issues, according to Cohn.

She said labeling someone such as Saddam Hussein as "another Hitler" brings about thoughts of the terrors of World War II and the atrocities of the holocaust.

"This is one way that a government such as (that of) the

United States can (ease objections to) mobilization," she said.

Cohn spoke of the role of Third World countries and how they are perceived by security and defense analysts. While working within the defense analysis circles she said she was "floored" by how Third World countries were spoken about as factors in U.S.-Soviet relations rather than as separate entities.

In the meantime, Third World countries are viewed as strictly independent threats by many others, she said.

"After all, they (Third World countries) are unpredictable since they have a complete lack of impulse control and are very apt to have maniacal leaders," she said.

According to Cohn, Vice President Dan Quayle pointed out that now that the Cold War has ended we need the Strategic Defense Initiative

system to protect the United States from the Saddam Husseins and the Khomeinis who may "just decide to lob a nuclear warhead into the United States."

Cohn also discussed world security in the post-Cold War era. She told the audience of an article in Atlantic magazine which said that "the mathematical likelihood of conflict in Europe is more likely" without the balance of power present during the Cold War.

The United States, among others will have to take a close look at its policy dealings with some countries (namely Germany, Poland, and Czechoslovakia) in the future, she said.

According to Cohn, Henry Kissinger, in reference to a question about the end of the Cold War, said "it remains to be seen if we [the United States] will have permanent allies or permanent interests."

Prof. speaks on economic impact of disarmament

By KATE MANUEL
News Writer

The economic impact of disarmament may be negative and costly in the short term, but it will definitely include positive benefits for the consumer in the long run, according to Jurgen Brauer, visiting associate professor of business administration and economics at Saint Mary's.

Brauer, a visiting faculty fellow at Notre Dame's Institute for International Peace Studies, helped to organize "Economic Issues of Disarmament," a conference for Economists Against the Arms Race, to be hosted by the Institute Nov. 30 to Dec. 1.

The negative economic impacts of disarmament include the lay-offs that will occur when the military sector is converted to civilian production and the costs of cleaning up areas that were formerly devoted to military production, according to Brauer.

"(For) those workers that presently produce war materials, it might mean they lose their jobs," said Brauer. "What do they do? Will South Bend lose a thousand jobs? And, that would mean less money for the government. Disarmament may be costly in the short run."

However, disarmament will also have positive economic effects, as those workers who formerly produced for the military begin producing consumer goods that civilians want, and as there are greater opportunities for trade with the Soviet Union, he said.

"It is possible that workers can be more productive in producing civilian goods than in armament production," said Brauer. "Economists have been working along these lines for at least two hundred years. Economists have in general

agreed that it would be preferable not to produce for war."

"In producing for war society loses something," he said. "It loses the labor of those who produce missiles; labor that could have gone into producing tables and chairs."

The papers and discussions presented at this conference will reach and affect the general public in a variety of ways, according to Brauer.

"We have been in negotiation with publishers to produce a scholarly conference volume. There is also the possibility of video-taping," he said. "Students in my classes down the road might have to read the papers. The discussions may also influence the testimony that conference participants might be called on to give in Congress or at conferences."

The three day conference will be divided into eight sessions focusing on different economic concerns, including the conversion of the military sector to civilian uses, the effects of disarmament on international trade, the impact of disarmament on Third World development and the environmental impact of disarmament.

There will also be one session open to the public, which Brauer encourages everyone to attend.

While this is the first such conference to be sponsored by Economists Against the Arms Race, a group formed in December 1988, Brauer said he likes the notion that such a conference might become an annual or biannual occurrence.

"I would hope that this would be a continual effort," he said, "but I am very happy to be having a conference on the economic issues of disarmament as opposed to the economic issues of armament."

Interview program will help charitable groups

By Frank Gaul
News Writer

In an effort to encourage corporations to use their money for charity rather than on extravagant lodgings for prospective employees, senior Kevin Cavanaugh and the Office of Campus Ministry have started the Graduates Interviewing For Tomorrow (GIFT) program.

The aim of GIFT is to get students seeking employment to stay with family, friends or in less expensive hotels when interviewing for jobs, said Cavanaugh. In the future, GIFT might use an agency to facilitate with student travel plans to their interviews.

Notre Dame's program was

modeled after Harvard Law School's Students Against Homelessness program. Recently, students in the Stanford University M.B.A. program initiated a similar effort.

The money raised through the program will be used to support educational opportunity in the South Bend area through the Center for Basic Learning Skills. Cavanaugh said GIFT's long term goal is to set up a scholarship fund at ND for students with financial need.

Cavanaugh is in the process of producing a brochure which will be distributed to seniors later next month. Anyone interested in this program may contact him at 283-4307.

The Best Looks Come From

Bernardo's TAILOR SHOP

- BUY YOUR NEXT INTERVIEW SUIT FROM A TAILOR
- WE SPECIALIZE IN HARD TO FIT BUILDS
- LARGE SELECTION OF QUALITY SUITS INCLUDING CHRISTIAN DIOR AND CRICKETEER
- 100% WOOL SUITS FROM \$236

Since 1980 **255-8818**

Monday-Friday 8:00am-6:00pm
Saturday 9:00am-6:00pm

Town & Country Shopping Center 2448 Miracle Ln., Mishawaka, In.

Thanks to you...
it works...
for
ALL OF US

United Way

ALUMNI SENIOR

THE CLUB

Sign up now!

Snow Volleyball

Six person teams
3 men/ 3 women

November 2-10

WEAR IT WITH CLASS!

AMERICAN CANCER SOCIETY

Robert L. Franklin, M.D. announces the opening of a South Bend office for the practice of

PSYCHIATRY and PSYCHOANALYSIS

American Psychoanalytic Association accredited training; University of Chicago medical faculty; treating people with personal, relationship, or career problems. Increased self-knowledge reveals new opportunities. Medication used only when indicated. For appointment call 243-5656.

Opening day of trial

AP Photo

Luther Campbell, right, 2 Live Crew leader, gestures with his fingers in his ears on the opening day of the obscenity trial of three members of his rap group while Campbell's attorney, Bruce Rogow, looks on. The proceedings took place in Broward Circuit court in Fort Lauderdale.

Budget

continued from page 1

that there will be some sacrifice in this package. But we tell them at the same time that it will be fair."

And the White House said the Senate version could form the basis for ending the government's long budget stalemate.

"The White House is ready to receive the bipartisan package similar to the Senate package," said Bush's chief of staff, John Sununu. "Get it to the president's desk and he'll sign it."

The administration also said Bush might not shut down the government Saturday if lawmakers show good faith progress toward a deficit-reduction package. Sununu said Bush might sign legislation keeping the government operating if it included budget-cutting provisions that "show Congress meant business about it."

Until now, the president has tried to keep the pressure on by threatening to shut the gov-

ernment down unless Congress sends him a full budget he can accept. Without emergency legislation, federal authority to spend money expires at 12:01 a.m. Saturday.

Acting one day after the Democrats pushed a bill much tougher on the rich through the House, Senate leaders chose to face Election Day just three weeks off with a proposal bearing all the marks of a political compromise.

There would be limits on deductions for people with incomes exceeding \$100,000, but no boost in tax rates for the rich as the House approved. The 9-cent-a-gallon gasoline tax would be doubled, but the earned-income tax credit for the poor would increase, too.

The package would shave about \$250 billion from the federal deficit over the next five years by raising \$142 billion in new taxes and paring Medicare, farm support and other benefit programs. Savings in other bills — mainly defense cuts — would bring total deficit-reduction to about \$500 billion, including

\$40 billion in the budget year that started Oct. 1.

Bush had threatened to veto the House bill because of its increase in the upper bracket income tax rate. Though administration officials objected to some provisions in the Senate version, Sununu said in an interview on NBC-TV the president liked the compromise.

Despite the plan's powerful supporters, the Senate's Democratic and Republican leaders spent the day defending their plan from lawmakers unhappy for regional or philosophical reasons.

Western senators complained that the higher gasoline tax would be a severe blow to states such as theirs, where people routinely drive long distances. Others insisted that the bill's overall tax package was unnecessary, that spending should have been cut more deeply instead.

"Grab your wallets and run for cover because Congress is getting up a head of steam to raise your taxes," said Symms.

Banquet celebrates parents and teachers

Special to The Observer

Independent Colleges and Universities of Indiana.

Sophomore William Schenher and John Szot, his former teacher at Andean High School in Merrillville, Ind., will be among the students and teachers gathering at the Embassy Suites Hotel in Indianapolis for the "Realizing the Dream" banquet Saturday.

First generation students from 30 Indiana private colleges and universities and the secondary school teachers who most encouraged them to pursue a college degree will be honored in the event.

The banquet celebrates the roles played by teachers and parents in encouraging higher educational aspirations among high school students and culminates a three-year project made possible by a grant from the Lilly Endowment to the

In addition to students and teachers, parents and representatives of the participating colleges and universities will be present at the banquet, where a \$500 contribution will be made to the general scholarship fund of each participating college in the names of the students being honored.

**Help Prevent Birth Defects —
The Nation's Number One
Child Health Problem.**

The Castle & Co. Men's Hairstyling

YOU CHOOSE A FIRST CLASS CAMPUS,
WHY NOT A FIRST CLASS HAIRCUT?

Haircut, Shampoo, Blow Dry & Condition

Reg. \$15.00

**Now \$8.50 with
coupon**

MINUTES AWAY FROM CAMPUS

272-0312 277-1691

54533 Terrace Lane

Across from Martin's

You may not know our name, but we've been a cornerstone of America for 125 years.

We wouldn't be a bit surprised if you didn't recognize our company name—Cargill. But we've been in business since 1865, helping America's farmers feed the world.

We're a company built on talented people. Our particular skills include marketing; handling and processing bulk commodities; risk management; strategic capital investment; and taking an innovative approach to generating cost efficiencies.

We apply those skills to a broad range of businesses. Today, Cargill handles commodities as diverse as scrap metal and molasses, cocoa and fertilizer, cotton and ocean freight, and wheat and orange juice. Our operations vary from flour mills to futures trading, from meat-packing plants to mining salt, and from steel mills to selling seed. Cargill, its subsidiaries and affiliates, employ more than 55,000 people worldwide.

If you have a good academic background, above-average communication skills and a desire for advancement, we'd like to talk to you. Career opportunities exist for talented, ambitious people from diverse educational backgrounds.

Recruitment date is as follows:

October 31, 1990 Accounting

Contact your placement office for further information.

An Equal Opportunity Employer

URBAN PLUNGE

DEADLINE FOR REGISTRATION

FRIDAY, OCTOBER 19th

Registration/Information Available @

- Center for Social Concerns
- Campus Ministry
- Badin Hall/ Hesburgh Library
- Office of Justice Education
- 128/159 Madaleva Hall
- Campus Ministry
- 150 Regina Hall
- Dorm Representatives

What is the Urban Plunge?

Answer:

- program available to all ND/SMC students
- 48 hour immersion into inner-city life
- during Christmas Break (2nd week in January)
- at one of over 40 different cities
- opportunity to experience conditions of poverty, injustice, and apathy existing in our cities
- chance to survey the sphere of available programs to see which interests you most!
- participants receive 1 hour academic credit

REGISTRATION DEADLINE:

FRIDAY, OCTOBER 19

The Observer/Elisa Klosterman

Mark Rose of the Florida Atlantic University's Athletic Department presented "Two Salespersons and Ecologies of Technological Knowledge, 1920-1940," Wednesday, as part of a campus lecture series. The lecture stemmed from his book, *Cities of Light and Heat*.

Rose discusses sales pitches and technology

By **KERRY SCANLON**
News Writer

Sales pitches tend to be generated and centered upon the improvement of living that modern technology could bring to an individual, according to Mark Rose of the Florida Atlantic University's Athletic Department.

Rose presented "Two Salespersons and Ecologies of Technological Knowledge, 1920-1940," Wednesday as part of the Vincent DeSantis lecture series.

He focused particular attention upon the evolution of household technology and the progression this country has taken from using coal to the more modern fuels of natural

gas and electrical heating. "Crystallizing the latent features in the culture," said Rose, is what advertising promoters focus upon to win the consumers' perceptions of adjusting lifestyles to more modern fuels and technology.

According to Rose, the late Roy Monroe, a sales executive, went unrecognized but was responsible for advertising techniques that were able to "perceive the social phenomenon of the day" and greatly influence the public's perceptions of modern technology.

Rose's lecture title and main focus of discussion stemmed from the sixth chapter of his book, *Cities of Light and Heat*.

Universities distribute whistles to deter crime and enhance the safety of students

By **MEGAN JUNIUS**
News Writer

With the recent increase in crime on campuses across the country, several universities have taken steps to ensure the safety of their students.

The University of South Carolina-Columbia, has special festivities throughout October, National Crime Prevention Month.

The university, student government and safety force joined resources at an outdoor fair where the main attraction was the distribution of safety whistles, according to Lieutenant Weaver Grayson, training officer of USC Security.

This is the fourth year that

these tri-tone whistles have been distributed. Students attach the whistles to their key chains and use them to attract attention if a problem would ever occur.

"Even if the students don't need the whistles because of a problem, they are a good reminder to walk in pairs and to take other safety precautions," Grayson said.

Because of the increased awareness of campus safety, emergency response call boxes have been installed around the USC campus, he said.

On campus, Notre Dame Security and Student Government have been working together in order to increase crime prevention.

According to Rob Pasin, student body President, an emergency response telephone system will be installed on campus by spring break. Last year, Student Government organized the SafeWalk student escort service, Pasin said.

"We've never discussed handling whistles, but if security feels it would make a difference and if it would not be cost prohibitive, we'd like to do anything we can to help," Pasin said.

"Whistles are not a bad idea as long as they are taken seriously," said Chuck Hurley, assistant director of Notre Dame Security. "However, they don't take the place of common sense."

SECURITY BEAT

MONDAY, OCT. 15

12:41 a.m. A Farley Hall resident reported receiving a suspicious phone call from a person who claimed to have struck her vehicle in the D2 parking lot. No such damage was actually sustained.

3:40 p.m. A Lewis Hall resident reported the theft of her bicycle from the Lewis Hall bike rack.

TUESDAY, OCT. 16

9:10 a.m. A University employee reported the theft of cash from an office cabinet on the second floor of Nieuwland Science Hall.

8:32 p.m. A Farley Hall resident reported the theft of her tan jacket from a class room on the second floor of O'Shaughnessy Hall.

WEDNESDAY, OCT. 17

10:25 a.m. A University employee reported the theft of his decal from his automobile while parked in the B2 parking lot near the Aerospace Engineering Laboratory.

Students, faculty see parallels in film and life

By **ANNA MARIE TABOR**
News Writer

Students and faculty drew parallels between the film "Pretty Woman" and college life in a Popular Culture Group discussion Wednesday.

Audience members recognized the material values of the movie at and identified the similar values at Saint Mary's and Notre Dame.

The "Dogbook" is a popular reference for meeting people and students admitted that it invites judgments based on a picture.

"It doesn't matter much what he (your date) says, you're looking at the way he's wrapped," was the sentiment of Peggy Byers, a professor of communication/dance/theater, about SYRs.

Participants responded to Byers' statement with varied opinions. A general idea was that in the beginning of a relationship there is nothing more

to go on than image. One student said appearances are a consideration but "at an SYR, once the package is opened, it's often discarded."

In the movie, Vivian is attractive enough, but students said that if she hadn't been a captivating person, Edward (Richard Gere) and Bernie (Vivian's front desk friend) wouldn't have liked her. Byers said the superficiality was "to appear the part and conform to the class she was invited to join."

Chuck Pressler, professor of sociology, said the movie stressed the popular belief that "sight is the most important sense." The audience believed the movie probably wouldn't have worked if Kit (Vivian's hooker-roommate) had played the leading lady because she didn't "look right."

INFORMATION SHARING

Monday
October 29th
Alumni Room
Morris Inn
7:00 p.m.

A Unique Consulting Firm

Hewitt Associates

is visiting the University of Notre Dame

We will conduct ON-CAMPUS interviews
October and February.
See your Placement Office for sign-up details.

Hewitt Associates is an international firm of consultants and actuaries specializing in the design, financing, communication, and administration of employee benefit and compensation programs. We are included in the publications *The 100 Best Companies to Work for in America* and *The Best Companies for Women*.

We are interested in students with the following majors:

Accounting
Computer Applications
Economics
Finance
Math
Math
with Computer concentration
Management
with MIS concentration

We look for people who are adaptable, creative, analytical, and intelligent; people who work well together. Our challenge is to identify and develop those people who can respond to the opportunities of today and tomorrow.

Hewitt Associates

• Lincolnshire, IL • Santa Ana, CA • Walnut Creek, CA
• Rowayton, CT • Boston, MA • Bedminister, NJ
• Atlanta, GA • Las Collinas, TX • The Woodlands, TX

An equal opportunity employer m/f

The name of the event is
ART EXPO '90

and we (SUB) want to invite all campus and off-campus artistically inclined people (including faculty) to participate by submitting 2-D or 3-D original works. Sign-ups are Nov. 5th, 6th in SUB office from 3-5, or call 239-7757.

Alex's - An Old Time Tradition

Alex's Shoe Hospital has been serving the Notre Dame community since 1919. You can't take the streetcar anymore, but today's quick trip downtown still rewards you with caring, friendly service (often while you wait) and old time craftsmanship.

Keep your feet in shape by trusting your footwear maintenance needs to Alex's Shoe Hospital.

ALEX'S
SHOE HOSPITAL

115 West Washington
Downtown South Bend
Daily 7:30-5:30, Saturday 9:00 to 1:00
Telephone 288-2188

ND to sponsor meeting of Catholic Physicians

Special to the Observer

Notre Dame will host the 1990 meeting of the National Federation of Catholic Physicians' Guilds.

The meeting, "Curing and Caring in Contemporary Society, Is There a Catholic Perspective?" will take place Oct. 25-28.

Among the meeting's public events, all of which will take place in the auditorium of the Center for Continuing Education, will be a session Friday beginning, where Charles Dougherty, professor of philosophy and director of the Center for Ethics and Health Policy at Creighton University, will present "The Crisis in Health Care Delivery and Its Ethical Dilemmas."

Dr. William Fitzsimmons, a family physician from Oak Park, Ill., will speak on "The Ethical Dilemmas for the Physician in Practice."

John Robinson, director of the Thomas J. White Center on Law and Government at Notre Dame, will speak on "A Christian Agenda for Catholic Physicians."

Rev. Joseph Gremillion, professor emeritus, will speak on "A Historical Perspective on Catholic Social Teachings."

Drew Christiansen, associate professor of theology, will speak on "Catholic Social Teachings and Contemporary Health Care."

Dougherty will speak on "Proposals for Change in Health Care Delivery."

There will be a panel discussion on "Health Care Delivery: Ethics and Reality." Panelists will be Christiansen, Dougherty and David Betson, associate professor of economics.

Kevin McDonnell, associate professor of philosophy at Saint Mary's, will speak on "An Overview and Critique of Embryo Research."

There will also be a panel discussion on "Embryo Research." Panelists will be McDonnell, Eugene Diamond, professor of pediatrics at Loyola University's Stritch School of Medicine and Sidney Callahan, associate

professor of psychology at Mercy College.

On Saturday, Edmund Pellegrino, director of the Center for the Advanced Study of Ethics at Georgetown University, will speak on "The Christian Virtues and the Christian Physician." Callahan will speak on "Conscience and Decision Making."

W. David Solomon, associate professor of philosophy at Notre Dame, will speak on "Virtue and the Medical Profession."

Solomon, Callahan and Pellegrino will be panelists in a discussion of "Issues of Virtue in the Profession."

Victoria Thorn, executive director of the National Office of Post Abortion Reconciliation and Counseling, will speak on "Project Rachel and the Post Abortion Ministry."

Josefina Magno, president for the International Hospice Institute and director of hospice services for the Henry Ford Hospital in Detroit, will speak on "The Role of the Physician When There is No Hope for a Cure."

Herb Sorensen, physician at Likuni Hospital in Malawi, East Africa, will speak on "A Call From Likuni: Our Answer and Our Journey."

Antonio Brenner, minister at LaMesa Prison in Tijuana, Mexico, will give a presentation titled "They All Are Our Children."

The meeting will conclude Sunday (Oct. 28) with a morning of recollection and a Mass in Alumni Hall Chapel. Rev. Michael Himes, associate professor of theology, will preside.

The National Federation of Catholic Physicians' Guilds was established in 1932 to uphold the principles of Catholic faith and morality as related to the science and practice of medicine, to uphold Catholic hospitals in the application of Catholic moral principles, to communicate Catholic medical ethics to the medical profession and the wider community and to enable Catholic physicians to deepen their mutual support and understanding.

Guarded Temple Mount

AP Photo

A handicapped Moslem worshipper stares at Israeli border policemen as he leaves the entrance of the Dome of the Rock Mosque on the Temple Mount in Jerusalem after the Friday prayers. Many Moslems were denied entry due to security measures following last Monday's riots which killed 19 Palestinians.

Soviet

continued from page 7

ceived Russian stackable dolls which it markets as souvenirs. McDonald's has not received revenues but reinvests in the Soviet Union so it will be able to open more chains.

Another impediment to forming a Western economy is the lack of trade laws. Copyright laws do not exist in the Soviet Union. Marzke brought up the example of a computer software designer who made little profit off of his programs since there was no law against pirated copies. There has been no need for copyright laws since the government has had control of all production.

Marzke suggested that there was a need for a change in attitude by the people.

Association president, Chet Kaminski, asked if there was hope with the younger generation. In speaking with younger Soviet citizens, Marzke found them to be more receptive to change. "Children there are learning English and think

Western," he said.

The present working class has no incentive to work since they do not feel rewarded for their effort. There is no monetary incentive because their currency is relatively worthless. Most have plenty of money but nothing to spend it on. In addition there is no sense of job insecurity which prompts people to work harder. Unemployment does not exist in the Soviet Union, workers are simply moved to another area if their performance is poor.

The other major difficulty that must be solved is one of unity. "Gorbachev was riding a horse that has now become a bucking bronco which is out of control," said Marzke. Ethnic unrest can only be solved through a sense of leadership and with confidence in both the country's economy and its leadership. Once some of the inner strife has been put to rest economic changes can be made more smoothly.

Marzke remarked that he did not think that his visit had significant impact on Soviet computer security procedures. The EDP auditor for CMS Manage-

ment Systems applied for the program because of his interest in the changes in the Soviet Union and a "naive notion that I could help." Although Marzke thinks that there are many hurdles left to overcome, rapid changes in the Soviet Union make a Western style economic system a growing possibility.

The Michiana Chapter of the National Association of Accountants meets monthly. Students are eligible to join the Chapter.

DRIVE STRAIGHT, INDIANA.

You Can Buy This Baby A Lifetime!

WEAR IT WITH CLASS!

CULTURAL CALENDAR
1990-1991

SAINT MARY'S COLLEGE

UNIVERSITY OF NOTRE DAME OFFICE OF THE PROVOST PRESENTS

ACTORS FROM THE LONDON STAGE AT WASHINGTON HALL

THURSDAY, NOVEMBER 1 SHAKESPEARE'S AS YOU LIKE IT

FRIDAY, NOVEMBER 2 SHAKESPEARE'S AS YOU LIKE IT

SATURDAY, NOVEMBER 3 KATHLEEN NI HOULIHAN'S SONS AND DAUGHTERS

(Scenes from 20th Century Irish Theatre) Devised by Sam Dale

8:00 pm Tickets: \$10, \$8 Senior Citizens, \$6 Students

Tickets are available at the door or in advance at the LaFortune Student Center Ticket Office. MasterCard/Visa orders call 239-8128

SUBSCRIBE NOW! SAINT MARY'S THEATRE

VATZLAV Political satire from Eastern Europe
Directed by Les Baird
NOV. 7-11

INDEPENDENCE A family divided against itself
Directed by Roberta N. Rude
APRIL 17-21

EARLY SUBSCRIBERS BONUS!

Fresh Tracks
A faculty-guest artist dance concert
Directed by Sue Cherry
FRI., NOV. 16-MOREAU HALL LITTLE THEATRE
LIMITED TICKET AVAILABILITY
Subscriptions: \$10/\$7

All performances in O'Laughlin Auditorium unless noted. Tickets on sale at the Saint Mary's box office, in O'Laughlin, Mon.-Fri., 10-4. Visa/MasterCard: 284-4626. For updated program information, call the Saint Mary's Campus Events Hotline: 674-0900, category 1740.

Saint Mary's College
NOTRE DAME · INDIANA

Business ethics: An oxymoron?

By Father Oliver Williams

In recent weeks we have been overwhelmed by reports in the media of ethical failures in business. Whether it be the shady deals of financial genius Michael Milken or the irresponsibility of Denver's Silverado Banking, Savings and Loan, the American people are increasingly angry that the ethical business executive seems to be a dying breed. What can we do to assure ourselves of a better ethical climate in business today? More specifically, how can I prepare myself so that I am not the Michael Milken of tomorrow?

In my view, a major benefactor for ethics teaching and research at Harvard Business School, John Shad, stated the challenge well. Shad, former ambassador to the Netherlands, former chairman of the Securities and Exchange Commission and most recently top officer of Drexel Burnham, Lambert, Inc., put it this way: "The (business) schools must hone their ability to certify that their graduates have the character and integrity to use the knowledge gained for the benefit—rather than the abuse—of society" (The Wall Street Journal, July 27, 1987, p. A19).

John Shad, by emphasizing the need for character analysis, or 'virtue theory', pointed to the single weakness in the present state of the field of business ethics. What Shad, and I dare say, all of us want in the business world is not simply people who know what principled action is, but rather people who exhibit uncommon virtue in maintaining allegiance to their principles. That is, we want people of character.

How does one grow in those human strengths or virtues that are so admired in the character of a Jim Burke of J&J or a Bill Hewlett of Hewlett Packard? The point here is that much of the behavior that is cited as exemplary in the corporate world, for example the Tylenol decision by Johnson & Johnson or the Rely product recall decision by Procter and Gamble, is not sufficiently explained as just principled action. Rather, what made the top management of these firms corporate heroes in the eyes of many is that they exhibit uncommon virtue in maintaining allegiance to their principles. This was demonstrated, for example, in the courage to act to protect human welfare even in the midst of incomplete information, as well as in the integrity and humility in communicating with consumers about possible difficulties with a product. Some of the virtues highlighted for the professions by one ethicist advocating a theory of virtue include perseverance, courage, integrity, compassion, candor, fidelity, prudence, public-spiritedness, justice and humility.

Where the virtue of fidelity serves as the glue of a business organization, there is a promise by business to its public that every effort will be made to look out for human welfare within the limits of its operation. The Johnson & Johnson Tylenol withdrawal was not so much a matter of *telling the truth* (principled action) as it was of *being true to its promise* (virtuous action).

The very virtues which may prevent us from going the way of the white collar criminals so prominent in the press today are the same ones that enable us to live in a community here at Notre Dame. To live a humane life with others we develop certain virtues or skills such as honesty, truthfulness, compassion, loyalty and justice. Often ethical failures are the result of these virtues being eclipsed by the values so dominant in our culture today: efficiency and effectiveness. While efficiency and productivity are clearly important, when they become the only values reinforced in an organization, slowly people are molded to do whatever will get the job done without advertising to broader considerations. Expediency rules the day and business ethics does indeed become an oxymoron.

Theories of principles need to be complemented by virtue theory—rules need a context or vision. However, there is also a less obvious point here: In our own professional life we need more than a set of rules to maintain our ethical bearings, we need a vision and set of habits or virtues. We should all have an idea of the sort of person we would like to become and the sort of families and communities we would like to form. The central questions then become: "What sort of person am I shaping?" and "What sort of organization am I shaping?" Is it the sort of person that I want to be?... the sort of organization I want to be part of? Had Michael Milken or the Silverado crowd asked those questions along the way they might not be where they are today.

Father Williams is an associate provost and a teacher and researcher specializing in the area of business ethics.

Soviets attempt capitalism

By CATHLEEN MCLAUGHLIN
Business Writer

The Soviet Union's efforts toward a Western-style economy was the focus of a speech by Dave Marzke at the Michigan chapter of the National Association of Accountants meeting Wednesday.

Marzke had visited the Soviet Union for three weeks in May as a computer security specialist with the Citizens as Ambassadors program. During his stay in Moscow, Minsk, and Leningrad, Marzke had an opportunity to observe the changing economic system.

The Soviet Union's switch toward capitalism has left some hurdles to overcome.

The central economic planning system has caused the most difficulty, particularly because of the central pricing system followed by the government, said Marzke. Prices of both inputs and outputs are legislated by the government rather than determined by the market. This method makes it difficult for supply and demand to equilibrate.

Government regulated prices

Dave Marzke

along with imposed annual quotas also make the economy unstable. The quotas are not based on any sort of demand analysis so variations in taste tend to cause shortages. Citizens do not have the option of going to another store or producer because there is no competition.

You can usually find what you are looking for, as long as it is not something that is in short supply, but your choice is very limited, Marzke said. However, if you can't find it in the stores there is a "healthy black market" in operation. Most items

tend to be stolen or homemade since selling government items would be too risky.

To assist the transition to capitalism many Western companies have become involved in joint ventures in Russia.

The 'cooperatives', as they are referred to, are self funding companies which receive no support from the government. Cooperatives are still required to adhere to government regulations and high taxes are levied against them. The high taxes function to bring in European money which helps the Soviet economy.

Currently, Pepsi, Ben and Jerry's and McDonald's are a few of the companies involved in joint ventures in the Soviet Union. The Western companies do not take money out of the Soviet Union, since Soviet money is worthless in Western markets.

Instead, companies take their revenues in the form of goods. Pepsi has received shipments of vodka to sell in the United States. Ben and Jerry's has re-

see SOVIET / page 6

Housing starts continue to decline Eight-month slump is the longest on U.S. record

WASHINGTON (AP) — Housing starts skidded 0.6 percent in September, continuing an eight-month slide that has become the longest decline on record, the government said Wednesday. Analysts foresee no improvement before next year.

"The expectation is, we will slide down gradually into the first quarter," which should be the low for the cycle, said David F. Seiders, chief economist with the National Association of Home Builders.

"The basic trend ... is declining levels of new construction" through the first quarter, agreed Richard Peach, deputy chief economist with the Mortgage Bankers Association.

The Commerce Department said starts of new homes and apartments fell to a seasonally adjusted annual rate of 1.14 million units on top of a 1 percent drop in August.

It was the first time starts had fallen for eight consecutive months since the department began recording them in 1959. And the September level was the lowest since construction fell to 1.05 million units in August 1982 during the last recession.

Seiders said the Home Builders are forecasting starts to total just 1.04 million this year, down from 1.38 million in 1989 and 1.49 million in 1988. Already, starts are off 10.4 percent from the first nine

Source: U.S. Dept. of Commerce

months of 1989.

Building permits, often a barometer of future construction activity, did not suggest improvement either. They were down 4.2 percent to an annual rate of 1.01 million applications on top of a 3.0 percent drop the previous month.

The weakness in the housing industry has resulted in the loss of 311,000 construction jobs since last February, Seiders said. Construction unemployment totaled 11.8 percent in

September alone, when another 20,000 jobs were lost, he added.

Single-family construction rose 4.2 percent to an annual rate of 877,000 units last month, the first advance in six months. But Peach noted that single-family starts in the third quarter declined 3.5 percent to 864,000 units from the April-May period.

And multi-family starts plunged 14.3 percent to 258,000 units at an annual rate. They had gained 8.3 percent in August, the first advance since last April.

Part of the problem with apartment construction, Peach said, is the pileup of starts earlier this year as builders attempted to beat a deadline for expensive new regulations designed to make apartments more accessible to the handicapped.

Other problems for both single- and multi-family construction, Peach added, included high interest rates and limited sources of financing following the savings and loan crisis.

Starts dropped 11 percent, to an annual rate of 105,000 units, in the Northeast and 4.4 percent, to 328,000 units, in the West.

However, starts rose 3.3 percent, to 249,000 units, in the Midwest and 3 percent, to 453,000 units, in the South.

'McPaper', 'McDome'—What's next? McDonald's markets pizza

OWENSBORO, Ky. (AP) — Stacy McIntire and her visitors wanted something with cheese and sauce, so they did the obvious thing at a not-so-obvious place.

They went out for pizza — at McDonald's.

"We had company over and we fed four people on two pizzas for something like \$12," she said. "We went to the drive-through and didn't even have to

get out of the car. We got it in five minutes."

Pizza, in the land of all-beef patties, special sauce, lettuce, cheese, pickles, onions and sesame-seed buns? Is this a fast-food induced nightmare?

Not at all. McDonald's, which for years counted its hamburger sales in the billions, may soon be counting pizza, pasta and other non-traditional offerings in an attempt to boost

sluggish U.S. dinner sales.

Owensboro's four Golden Arches and 10 others across the Ohio River in Evansville, Ind., are among 240 restaurants nationwide which are test-marketing tomato pies. The 12-inch pies also are being tested in Las Vegas; Hartford, Conn.; Fresno, Calif.; and suburbs of Chicago.

"Our customers are interested in a little more variety and

more choices," said Melissa Oakley, spokeswoman at McDonald's Corp.'s Oak Brook, Ill., headquarters. "But we have to be very careful in what we choose. We're still committed to serving a limited menu."

McDonald's, held up by many as a model American corporation, has long been committed to test marketing. Salads, the McDLT and Chicken McNuggets made the grade; the Hula-

burger—two slices of cheese with a slice of grilled pineapple on a toasted bun, did not.

McDonald's sacrificed fresh dough for frozen in its attempt to make pizza a fast food. Some customers say the dough will be the pizza's downfall.

"It tastes like cardboard," said 16-year-old Josh Hamburg of Owensboro.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brennkemeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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 Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

LETTERS

Inhumane research procedures torture animals without benefit for humanity

Dear Editor:

I am writing in response to the article by Shannon Ryan (The Observer, Oct. 10) which explained Dr. Richard Doyle's view that medical research using animals is necessary and acceptable. As a person concerned with animal welfare, I would like to challenge his views and balance the article with some additional information.

First, Dr. Doyle mischaracterizes the position of animal rights groups when he says that they "attempt to confer human rights upon animals and present them as equals." The views of Peter Singer, a leading authority on the animal rights movement, are articulated in the book *Animal Liberation*. Singer makes it clear that animal rights activists do not claim that animals are equal to humans, but merely that animals share with humans the capacity to feel pain, and that their pain should

not be discounted.

I also disagree with Dr. Doyle's portrayal of the existing state of animal research and the laws which govern it. He implies that most research is humane and of great benefit to mankind, when in fact the majority of animal research is severely painful and unrelated to saving human lives. Moreover, the federal Animal Welfare Act and funding requirements provide little protection for research animals. While the act provides for certain constraints on research using cats, dogs and primates (an estimated five percent of animal research), no procedure is actually illegal. Researchers can and do burn, freeze, electrocute, starve, poison, drown, blind and dismember live animals without anesthetic.

Finally, I would like to emphasize that the views of Dr. Doyle are not representative of the medical profession. A growing number of physicians

are objecting to the use of animals in biomedical research. The non-profit organization "Physician's Committee for Responsible Medicine" is a group of physicians who oppose research on animals and promote alternatives including cell, organ, tissue and bacteria cultures, clinical and epidemiological surveys and mathematic and computer models. The group has begun to impact the medical community's views on animal research. For example, in the past two years, twelve medical schools have stopped using dogs as part of their educational curriculum.

Because an estimated 40 million animals are used each year in the United States for research purposes, and such research is largely paid for with tax dollars, the issue is deserving of public concern.

Jere Recob
Off-campus
Oct. 12, 1990

Students pay for degree, not minutes

Dear Editor:

I am writing in response to the Viewpoint letter entitled, "Cancellations cost students a bundle." (The Observer, Oct. 11). In the letter, three Lewis women complained that for each cancelled class, the University was cheating them out of their \$26.67 of paid tuition. I would like to ask, "Do you actually think you can buy an education?" Learning can be attained practically free; the only costs are the investment of some time and a lot of initiative. Almost anyone can pick up a book at the local library and

educate him/herself.

Most students agree that sitting in a classroom for the full fifty minutes does not guarantee any additional learning. The fact remains that the material learned in the classroom is a minute aspect of students' education. So, what does tuition money pay for? The answer is obvious: a Notre Dame degree.

A Notre Dame degree opens the world to students, if they want it to. The four years which students purchase expose them to an infinite number of experiences, ranging from free

lectures by world renowned speakers to Chicago trips. So, the next time your class is cancelled, use the time and make the effort to teach yourself something new. Visit the Snite Museum of Art or volunteer your time at the homeless shelter. The question should not be whether the faculty is cheating you of your investment, but, rather, are you cheating yourself?

Jill Liebler
Walsh Hall
Oct. 11, 1990

Grace Hall 24 hour run supports Northeast Neighborhood Center

Dear Editor:

October 20, 1990, could be one of the most exciting days for Notre Dame and Saint Mary's students this year. The day will entail cheering, partying, tailgating and just plain going nuts. Yet this is not all that will occur. Grace Hall's 24 Hour Run 1990 will have kicked off its fund-raising for the Northeast Neighborhood Center.

The Center, located at 803 North Notre Dame Avenue, helps families and residents of the neighborhood who are not in the best of situations. Activities include trash cleanup, dealing with area recreational problems, the establishment of the "Neighborhood Watch" program to reduce crime and technical assistance to elderly and low-income homeowners. Also, volunteers of the Center have distributed basic food and clothing commodities to hundreds of local residents.

To run the Center, about \$15,000 is needed annually. The state used to fund the

Center, but since 1984 the grant has not been renewed. This is where the community's help and fund-raisers like Grace Hall's 24 Hour Run is needed to maintain the operation of the Center.

Starting at noon on Friday, Oct. 19, Digger Phelps, Tim Roemer and students of Grace will be taking turns running around the campus. However, this unbelievable accomplishment in itself will not raise the money. A tent will be set up in the Fieldhouse Mall where Grace residents will be asking for donations. Note: these students are not going to harm you, so avoiding or ignoring them is unnecessary. A gift of loose change, a bill, or more will be greatly appreciated by the Northeast Neighborhood Center.

To make this exciting weekend complete, remember Grace Hall's 24 Hour Run and its need for donations.

Karl Nass
Grace Hall
Oct. 10, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'How much you do is important. How well you do it is decisive.'

Anonymous

'The Happy Hooker'

Security guard Jeanne Miller latch-hooks aspects of ND life for Lyons Hall

By LISA EATON
Accent Writer

A visit to Lyons Hall is no longer complete without a visit to the now famous latch-hook rugs (at least among Lyonites) of Jeanne Miller, the hall's security guard for the past sixteen years.

For many years now Jeanne has been hooking her way into the hearts of all who meet her and she has definitely left her mark upon the halls of Lyons. The latch-hook portraits of Fr. Hesburgh and Lyons Hall are continual reminders of all that Jeanne has done for Notre Dame and for "her girls" at Lyons Hall.

Jeanne started this hobby many years ago to give herself something to do to while away the many quiet hours of the night. Jeanne's youngest daughter, Lori, had a kit that someone had given her for Christmas that she did not have the time to start. One night Jeanne gave it a try, and the rest, as they say, is history. She fell in love with it immediately and has been hooked ever since. She was dubbed "The Happy Hooker" because of her new found hobby.

Through the years, Jeanne has passed from a rank amateur to a latch-hook professional. She now designs her work herself. The enormous rug of Lyons Hall was her first major work and she has now progressed to portraits of such Notre Dame favorites as Father Theodore Hesburgh and Lou Holtz.

Last year Jeanne celebrated her fifteenth anniversary as a security guard at Lyons Hall.

During the surprise party the hall threw for her, she was finally able to present Father Hesburgh with the rug that had been sitting in her closet for two years. Now framed and hanging in a prominent position in the dorm, the latch-hook is a reminder to all not only of the great things Father Hesburgh has done for Notre Dame but also of all the great things Jeanne has done for Notre Dame.

Jeanne started working at Notre Dame in 1974 when Lyons was first converted to a women's dorm. She remembers her first night vividly. "The night was so wild and crazy. We had a brand new rector, assistant rector, and five R.A.s and me. We hardly knew what we were doing. This was all so new to us."

Despite some initial frustrations and crazy times, Jeanne cannot imagine doing anything else. "If it wasn't for the girls and the people, I wouldn't have stayed all these years. I would really miss it. I'll walk by rooms, and I'll still remember from years back who lived here."

She still keeps in touch with all of the rectors with whom she has worked throughout the years. "Closeness with the staff has kept me here for all these years," states Jeanne. Her job keeps her young, she says, because she has to keep up on all of the latest college "lingo."

Jeanne can certainly tell many stories about her years at Lyons from the wild and crazy 1970's when there was no alcohol policy of any importance to today. Jeanne has watched many generations of students

pass through the university, and she thinks that students are getting more mature and responsible each year.

Jeanne has put her many life experiences, including those that occurred in Lyons, into words. She has written her life story entitled "Sentimental Journeys" which documents her life from the time she was five years old until the present. She has also written "Lyons-zoo-ology #101" which tells all about everything that she has seen, heard, and experienced as a security guard for Lyons Hall.

One of her favorite stories is about the winter of 1977 when it snowed so much that school was cancelled and everything was shut down. Jeanne came to work through a snowstorm because she knew that they were going to need her that night. She ended up being stuck at Lyons, having to spend the night at the firehouse for two nights. She wrote in her book, "The students really started to 'climb the walls.' They ran out of beer and couldn't get out to buy any." When she returned a couple days later she brought apples and a lot of munchies [for] the girls." She was mobbed. Everything was gone in fifteen minutes.

Jeanne says that she feels more like a house mother than a security guard. She is always there to take care of illnesses, injuries, and anything else that comes up during the night. She often walks the halls and sees people up typing papers and thinks to herself, "If I could only type her paper for her so she could go to bed."

Being a good listener is an

Jeanne Miller, security guard of Lyons Hall, presented Father Hesburgh with a latch-hook rug of himself at her fifteenth anniversary party thrown by the hall.

essential part of Jeanne's job. She has had men and women alike come to her in the middle of the night to just talk about whatever. She has been the first person that some have told of their engagements. She says, "I try not to give advise because I'm still learning, too, and I don't want to give the wrong advise, but I'm a good listener."

When Jeanne is not busy working at Lyons, she is busy doing something else. Latch-hook is just one of her many hobbies. She knits; one winter she knitted over 250 navy and gold scarves for students and faculty. She is an interior decorator in her spare time, specializing in Christmas trees. One Christmas Jeanne and her husband, Dale, had an upside down Christmas tree because "the world was turning upside down."

She also golfs; she was one of the first women to join the

Ladies Golf League at Notre Dame. Before Burke Memorial Golf Course would allow women on the course, Jeanne dressed up as a man because she was determined to play on Notre Dame's golf course. She made it to the fourth hole.

Destiny seems to have brought Jeanne to Lyons Hall. She was born the same year Lyons was built. When Jeanne was younger and dating ND men, she broke parietals, ironically, in the same dorm (then a male dorm) where she would end up enforcing parietals as a security guard. Many students and rectors have come and gone through Lyons, but Jeanne is always there, no matter what.

Perhaps Jeanne was summed up best by the Lyonite who said, "She is sooo cool." That's Jeanne, security guard, house mother and woman of many hobbies.

CBS' sitcom 'Uncle Buck' disappoints viewers with unsuccessful humor

MARC JOHNSON
TO BE CONTINUED...

The endless pursuit for a new and humorous sitcom continues, and it will still continue after viewing "Uncle Buck," for this program most definitely does not fill this gap. Continuing the trend of the current television season, "Uncle Buck" exhibits a lack of both humor and originality.

"Uncle Buck" can be viewed on Monday nights at 7:00 p.m. on CBS, and although hard to believe, it finds its basis in the movie of the same name. If the astute moviegoer is able to remember, and it may be easy to forget this particular film, the reviews of "Uncle Buck" the movie were not tremendously stellar. John Candy was said to have a few moments of minor comedy, but the movie as a whole was average at best.

Why would CBS then choose to base an entire series on a relatively unsuccessful movie? NBC seemed to make a better choice with "Parenthood," for that work did meet with a number of successful reviews, but CBS' decision seems a bit ridiculous.

The background of "Uncle Buck" is easily understood, but then complexity is not a trademark of its genre. Uncle Buck Russel (Kevin Meaney) has become the guardian of his late brother's three children. In his care are Tia (Dah-Ve Chodan),

who is age 16, Miles (Jacob Gelman), who is 8, and Maizy (Sarah Martineck), who is 6.

Buck is the antithesis of the man one would desire to care for the children. He is quite a slob, a bit ignorant, and somewhat crude, but he is a Chicago Cubs fan, so he is definitely not all bad.

Uncle Buck exhibits this well-meaning side in the episode this week. His girlfriend Stacy has returned, and the plot revolves around the conflict that Buck faces between his easy going past and the responsibility of his future.

When Uncle Buck first reunites with Stacy, his romantic intentions are stymied by the fact that he cannot find a babysitter for the two youngest children. Tia is finally bribed into the task. Buck asks Stacy, "How much money do you have?" When she responds \$50, Buck says that won't do. When she then responds with a plane ticket (she is a stewardess), Buck says that will do. Our only response can be that this humor won't do.

Buck does go on a date with Stacy, and their relationship is as strong as ever. It is so strong that Buck and Stacy decide to

marry. The series here throws the viewer a major twist because instead of the children being a hindrance to the relationship, they are the catalysts for Stacy's feelings. What a move of pure genius. In the end the romance dies because neither party really asked if they loved the other.

If you just finished reading this last paragraph and are somewhat confused, then do not feel terribly upset. I had a very difficult time with the romantic Buck Russel. A fat guy in a tight shirt and shorts is not my concept of a love machine.

I had heard that "Uncle Buck" was a slightly off-color series, and I was hopeful that a couple crude jokes might have been learned before the demise of Buck and Stacy's fling. There was one joke about Miles writing his name in the snow, but it seemed fairly tame. On a previous show Maizy said to Miles "You suck," but college students have heard worse.

In general, I was disappointed by the quality of "Uncle Buck" as I have been disappointed by most television series this fall season. Each is approached with an open mind, and perhaps the positive review is just around the corner. Then again, don't hold your breath.

Kevin Meaney stars as Uncle Buck, the uncouth uncle who takes over the parenting of his late brother's kids in the new comedy series "Uncle Buck," which can be seen on Mondays at 8:00 p.m. on CBS.

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

TYPING AVAILABLE 287-4082

STUDY ABROAD IN AUSTRALIA Info on semester, summer, J-term, Graduate and Internship programs. All run under \$6000. Curtin University. 1-800-878-3696.

knock knock... who's there? the grace hall run who? the grace hall 24 hour run October 19-20 noon-noon

!Fellowship and Fun! Inter-Varsity meeting 7:30 p.m. Friday Stanford Chapel

BED 'N BREAKFAST REGISTRY 219-291-7153

SPEE-DEE WORDPROCESSING 237-1949

JUST SAY NO! Buy/Sell used books at Pandora's Books, corner of ND ave. & Howard. 233-2342

I NEED A RIDE TO D.C. AREA FOR FALL BREAK. WILL SHARE EXPENSES, ETC. CALL INGO AT 289-4860

TUTOR WITH PH D & 10 YEARS UNIVERSITY TEACHING EXPERIENCE WILL ASSIST STUDENTS IN ECON STAT, MATH COURSES 2723153

Lost and Found

LOST: Black Vuarnet sunglasses in North Dining Hall Fri. 6:30 p.m. If found, please call Rene 277-9468. Reward offered.

FOUND! blue nike nylon jacket in o'shag computer lab. call x1511 to claim!

HELP! HELP! HELP! HELP!!!!!!!!!!!!!! LOST: BROWN COACH I.D. HOLDER AND KEY CHAIN HOOKED TOGETHER. LOST NEAR KNIGHTS OF COLUMBUS BUILDING. PLEASE PLEASE PLEASE PLEASE HELP ME FIND IT. THEY ARE VERY IMPORTANT AND VITAL TO MY LIFE FUNCTIONING. ALL OF MY I.D.'S AND KEYS ARE ON IT. I CAN'T GO HOME WITHOUT IT. IF YOU HAVE SEEN IT PLEASE CALL ME OR RETURN IT-ANY PART OF IT! \$REWARD\$ \$REWARD\$ \$REWARD\$ TO THE WONDERFUL PERSON WHO FINDS IT AND RETURNS IT TO ME.

CALL MELISSA AT X2580 X2580 X2580 WHEN YOU FIND IT!!!!!!!!!!!!!!!!!!!!!!

FOUND: "precious" stone outside SCH. Call Ken 239-5611 to identify.

WANTED

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr., round, All Countries, Corona Del Mar CA 92625.

NEEDED: Ride from STL to SBN for 1 or 2 people Oct. 28. Will share expenses, driving. Please call Kathy x3631 or Tim x1466.

Earn \$300 to \$500 per week Reading Books at home. Call 1-615-473-7440 ext. B 340.

NEEDED: Ride to/from Dallas for break. Will help pay for gas. Diane x5468

WANTED: 6 Pitt, 6 Penn St., 4 Tennessee GA's 273-1364

College Students: Earn up to \$500/week between or after classes, stuffing envelopes. Don't Delay. For info: Send SASE to DAWalker P.O. Box 14245, Washington D.C., 20044-4245

Make Money Watching T.V.!! EXCITING new method. Amazing 24 hour recorded message reveals details. Call 512-585-4808 Ext. 101.

HELP! I need ride to PITT after Miami \$ JoAnne 1275

NEED RIDE TO PHILLY! X3191 Juan

Wanted: Keyboard player for N.D. hockey games. Please call 239-5227.

For Rent

Large 3000 Sq. Ft. home in quiet Farmington Sq. 4 to 5 bedrooms, 3 1/2 baths, 2 family rooms with plenty of room. Professors or mature students welcome. 272-8939.

1 BDRM. EFFICIENCY APT. \$160/MO. CLOSE TO ND. 702 HILL ST. 277-0873.

STUDIO APT TURTLE CREEK AVAILABLE NOW 271-1833 AFTER 8PM

TIRED OF O'HARA-GRACE? MOVE INTO MY APT'S 2ND BEDROOM AT TURTLE CREEK CALL JANE 271-1920

NEAR N.D. Clean, comfortable and secure apts: 1 bdrm-\$275 3 bdrm-\$380 dep., references 616-483-9572.

FOR SALE

O'HARE to NWRK Sun 10/21 7pm \$100 Dave #1100

FOR SALE: THREE MIAMI SENIOR STUDENT TIXS -40 YD LINE!!!!!!!!!!!!!! WILL ACCEPT BEST OFFER BY THURS(10/18). CALL DAVE OR MARK X1219

2 MIAMI GA'S FOR SALE X2778

Plane Ticket: SBN to HTFD Saturday Eve. Must Sell! Jim X1353

1977 BUICK SKYHAWK Hatchback, runs great! New parts. \$650(or B.O.) 288-0426

I HAVE STUDENTS AND GA'S FOR MOST GAMES CALL GIVE NAME GAME AND PRICE 273-1364

FOR SALE 1 Miami Stud Tix call X 1346

FOR SALE: 2 MIAMI GAS Sam X1726

FOR SALE: 2 MIAMI GAS Sam X1726

FOR SALE: 2 MIAMI GAS Sam X1726

For Sale, Cheap Plane Ticket to FLORIDA, for Fall Break, Call Vince 1396

Round-trip ticket to San Jose leaving 10/19, returning 10/29 \$250/ x3958- leave a message

O SAY CAN YOU SEE 2 MIAMI-PENN (ST) 4 THEE #1619 & ASK FOR LEE

EXECUTIVE COUNTRY RETREAT, 4 BR, 2400 SF on 3.6 acre + pond. \$123,900. RE/MAX 100 Realty 255-5858. Mary Jo Shively 277-2279.

FOR SALE LOVELY TOWNHOUSE IN FARMINGTON. 1843' of formal living, plus 1468' finished in basement. 3 bedrooms, 2-1/2 baths, First Floor Master Suite. 2 Car Att. Gar. 10 mins from Campus. Call for private showing...Noreen O'Brien-Ladewski 234-5429. RE/MAX 100 - 255-5858.

You don't need I.D. to Games! Sale: 2 Miami Married stu. Tix 1 Penn State married Tix. Call: 271-9059 Sale! Making a deal

TV FOR SALE!!! 12-inch, black-and-white, portable television set for sale. Excellent condition. Make me an offer (trust me, I'm a VERY reasonable guy). Call x1208 and leave an offer for Paul.

rt plane ticket SB to Houston leaving 10/19 returning 10/29. \$120 I call 284-4094. must be female.

TICKETS

I NEED TIXS FOR ALL HOME GAMES.272-6306

HELP! This means YOU. I need two GA's for Miami game. Will pay \$, exchange with Purdue tix and/or hotel reservations for any game. Amy 1289.

Need: TICKETS FOR ALL HOME GAMES!

CALL JOE X1688 Monday-Thursday 3:30-6:30

TOP \$ for Your Ga tix to all home games call 277-9357 Patty

ND GRAD and wife from Calif. NEED 2 Tickets to N.D. Miami Game. Call Collect (818) 591-2625.

Need 2 GA's for Penn St call Ryan x1048

FOR SALE: 4 Student and 2 Married Student Miami Tix

DAVE X3024

FOR SALE: Tickets for all remaining home games.

Call Joe X1688 Mon.-Thurs. 3:30-6:30 PM

NEED AIR FORCE, MIAMI, PENN STATE TICKETS CALL 234-7644

We have tickets to all HOME games!!

call Estevan or Ritchie @ 2275

THIS IS A CATHOLIC UNIVERSITY - HELP THE NEEDY - NEED 2 miami GAs & 1 stud HAVE MERCY!!! MIKI 284-4386

Selling!!! 2 50yd. Air Force GA's, 5 Air Force STUD, & 3 Miami STUD EJ x1053

I NEED 2 GA'S FOR MIAMI ROSIE 4025

ALUMNUS NEEDS 5 MIAMI GA'S FOR FAMILY. Call collect at night 601-362-2339 or X3140 for questions.

2 MIAMI STUD TIX FOR SALE CALL JACKIE OR PAULA AT 277-9406

ROUND-TRIP AMERICAN AIRLINES TICKET (EXP. 12/14/90 AND NOT GOOD T.G. WEEK) BEST OFFER. 259-7820.

I NEED TWO PENN ST GA'S! PLEASE PLEASE PLEASE! My parents will pay substantial amounts of cash. Call Marc at x1809.

NEED GA TIX FOR MIAMI. 1-800-323-7687 RANDY. WILL PAY TOP \$\$\$.

NEED MIAMI GA'S. BIG \$\$\$ CALL 233-4693.

HELP!!! I NEED PENN ST. GA'S AND STUUS. PLEASE CALL JOHN X2352 X2384

FOR SALE 1 MIAMI STUD TIK CALL- JIM 288-2743

NEED MIAMI GA'S AND STUD. PLEASE CALL MIKE 273-9338

I have 1 MIAMI stud. ticket to sell - call Chrissy x3958 - leave a message and phone #

1 Miami student tik. for sale call me at 3213, we'll make a deal. 3213

For Sale! 2 Miami GAs or 1 student Call Andy @ 1563

need 4 Penn. St. GAS BIG MONEY. Rob 259-3268

NEED TICKETS FOR ND-PITT x3684

2GA'S FOR SALE FOR MIAMI. BEST OFFER BY 10/19. CALL #2745 LEAVE OFFER.

HAVE MIAMI STUD NEED: 2 PENN ST. GA'S Call MARK @ 4125

Need 4 std. GA's for Miami. Should be in groups of 2 or 4. Ph. 233-2651.

MIAMI STUDENT TIX FOR SALE CALL X2911 OR X2915 W/OFFER

HAVE 1 MIAMI STUDENT TIC CHRIS X3482

4 SALE: MIAMI GA'S MIAMI STUDENTS X1167

I NEED MIAMI & PENN ST. GA'S BRIAN 2049

NEED MIAMI TIX

CALL 2210

WANTED: MIAMI STUD. TIX 2 MIAMI GA'S PLEASE CALL x1840

Selling 2 Stu Miami Tixs 255-5283

SELL- 3 Std Tix MIAMI call 287-9763

FOR SALE: 1 MIAMI STUDENT TIC. 288-5859, 7-8 AM + EVENINGS.

MIAMI STUDENT TIX CALL 288-2956

1 MIAMI STUD TIX FOR SALE BEST OFFER CALL JEN X2687

FOR SALE 50 yd. line stud. ticket for THE MIAMI game!!! Call John @ X3895

*%#@#\$\$% MIAMI STUD. TIX FOR SALE!!! call Eric x1575 btwn 12:00-3:00 after 11:00 BEST OFFER!!! *%#@#\$\$%

2 MIAMI STUD TICKETS CALL WITH OFFER x2499

NEED PENN ST GA'S. CALL TOM 273-0302

MIAMI AND PENN ST. STUUS 4 SALE! CALL NOW X2546

SELLING 2 MIAMI STD, 1 PENN CALL LUIS 273-1528

2 MIAMI & PENN ST TIX FOR SALE 272-6459

I need Miami Ga's!! HELP and call 288-0597

I WILL PAY YOU LOTS OF MONEY FOR 4 PENN ST. GA'S. CALL FLO x1696

2 MIDFIELD SEATS - ND-USC. (213) 273-9400, ROSLYN.

I NEED MIAMI TICKETS! CALL TOM @ X2259.

**** SELLING ****

2 MIAMI TICKETS: Two married student tickets on 40yrd. line. Call 282-9399, leave name, #, and offer by 10-19-1990.

Need MIAMI GAs. Please call Darrell at 283-3302.

Need 1 Miami GA x3791

NEED 4 MIAMI GA'S CALL x2012

SALE! 2 Penn St. stu 2719714

NEED 1 Miami STUD or GA—Call Kevin at 233-8959

One Penn stud tic left Joe@289-1769

Need 4 Miami GAs (together or pairs) call Matt #2052

I NEED MIAMI GAs!! x1277

Need Miami ticket (stu or GA) for my little sister. Please call Steve x2366

HELP NEED TKTS ALL GAME BOTH STUDENTS AND GA'S CALL 273-1364

\$\$\$\$\$ PROUD SMC POP NEEDS 3 TIX TO ND/MIAMI GAME. WILL PAY \$. CALL WIL - 217/223-9609.

NEED MIAMI GA'S!!!!!!!!!!!!

JUST WON THE LOTTERY—

I'M READY TO PAY BIG BUCKS!!!

PLEASE CALL—I'M DESPERATE

CALL CATHY AT 273-9624

Wealthy Alumni Desperately Need Miami Tix Call Tim x2015 \$\$\$\$\$\$\$\$\$\$\$\$

NEED 2 PENN STATE GA'S

CALL X3797

NEED 1-2GA-MIAMI X1488

NEED PITTSBURGH GA'S CALL MATT #1159

Needed: 4 USC GA's. Call Scott at 283-1818 and leave a message.

I NeEd MiAmI StUd CaLI ToBy 4010

MAKE A DREAM COME TRUE! Divorced Alum Dad in Houston has plane, car, and hotel. Need Miami Tix for GAME on son's 12th Birthday; PLEASE HELP: Only need 2: Call Collect (713) 524-7604 after 7.

I NEED 8 PENN ST. GA'S AND ALL I HAVE IS \$\$\$ CALL TIM @283-2704

NEED 2 MIAMI GA #2790

Need Miami student tix. badly! Call Paul at x1755

I need 2 or 3 MIAMI GA's!! call Kathleen @ 4081

1 pair Miami married stud. tix for sale. GOOD AS GA'S. 273-9349

I need 2 Miami GA's!!!!!!!!!!!! and 1 Miami student ticket, call Allison, 2732

Interested in going to the Tennessee game??

Call for information about a bus trip from South Bend that includes: transportation, hotel and TICKETS. Call Beth at 288-0597 for details

NEED 2 GA TIX FOR MIAMI CHRIS x1067

Need a Miami stud. tik soon? Let's talk. X1899 Mike

NEED MIAMI GAs JOE X1761

Will trade Penn St GA's for Tenn. GA's Tim X3515

6 Miami GS's Best offer by 10/18 call 273-1364

FOR SALE: 1 MIAMI Stud Ticket Best Offer by 10/18 Tim x3015 7:30-? PM

A CORPORATE PROBLEM. NEED 9 GA'S FOR MIAMI. WILL PAY \$\$\$ 1-262-4990.

I CAN'T PAY HIGH SCUMMY SCALPER PRICES, BUT CAN AFFORD A FAIR \$40 PER TICKET FOR GA'S FROM A DESCENT PERSON. CALL 272 9602 AFTER 7:00-JEFF

MIAMI STUD. TICKET BEST OFFER CALL 287-8793

4 SALE 2 MIAMI STUD BEST OFFER #4635

I need Miami tix! Tim 271-8795

Have Penn St GA's? Call Tom x1581. Will beat any offer.

I need Miami Student tix!!!! Call Lloyd 287-2218

Need Miami Stud & GAs. Call Matt @ 273-1849

TRADE; have 1 Miami tix; need 4 Penn state students; Jeff x3374

4 SALE: 2 MIAMI STUD TIX, BEST OFFER . 234-2728

2 NAVY TICKETS TO SELL. CALL JOHN 703-528-8288.

\$\$\$ FOR ANY TIXS TO MIAMI GAME GA/STUDENT. H-203-953-8571, W-203-677-8556.

I will pay \$280 for your 2 Miami GA's Call Bob 289-0922

***** Need Miami GA's Please call Pat at #1010. *****

Need Miami ST Tickets? Call 271-0852 After 8.30 PM.

NEED BOTH MIAMI AND PENN STATE GA'S!! PLEASE CALL 284-4350 ask for Kristin *CALL A.S.A.P.*

1 Miami student ticket for sale to best offer. Chris x3033.

NEED MIAMI STUUS/GAS BAD PLEASE CALL X3028 \$\$\$\$

FOR SALE-MIAMI STUD. TICK. CALL AFTER 5 - 288-9545

NEED MIA GA'S *CALL DAVE X1407

FOR SALE: MIAMI STUDENT TIX. REASONABLE PRICE CALL JOHN X1698

Two Miami stud tix for sale call Mike X1565

I NEED 2 MIAMI TIX. HAVE A MAX OF \$50 TO SPEND ON EACH. PLEASE CALL DAVE X1045.

HELP!! MUST SELL MIAMI STUD. TIX!!! GOOD PRICE! X2594

NOT-SO-WEALTHY ALUM (& GENUINE ND FAN) WILL PAY FACE FOR YOUR 2 EXTRA MIAMI TIX 272-3229

FOR SALE: MIAMI STUD TIC X4243

Need Penn St. tix. 2 GA's and 1 student. Jay X2290

I need 2 Miami GAs Bill x4274

wanted: three tickets (G.A. or stud.) to Penn State game. Call Marc at x2358.

MIAMI STUUS FOR SALE x2546 - NOW

MIAMI STUD TICK FOR SALE CALL NELL x2525

FOR SALE: 4 MIAMI STUD. TIX. CALL X2094

Sabres lose again

BUFFALO, N.Y. (AP) — Mike Keane scored twice as the Montreal Canadiens took a 4-3 decision over the Buffalo Sabres, who remained winless after the first six games of the NHL season.

Keane scored both his goals on tip-ins of blocked teammates' shots. Keane pushed the puck past Sabres goalie Daren Puppa after Puppa stopped shots by Eric Desjardins in the first period and Shayne Corson in the second.

Brian Skrudland and Denis Savard also scored for the Canadiens, and Savard also recorded two assists as Montreal outshot the Sabres 33-30.

Pierre Turgeon scored twice for Buffalo, whose 0-4-2 record is the worst six-game start in franchise history.

Rangers 5, Jets 3

Darren Turcotte's tie-breaking power-play goal at 2:47 of the third period, his third point of the game, lifted the New York Rangers to a 5-3 win over the Winnipeg Jets Wednesday night.

Brian Mullen and Mike Gartner scored twice for the Rangers, who won their fifth straight game and extended the Jets' losing streak to six.

Turcotte, who has scored at least one point in all seven games this season, converted a goalmouth feed from Ray Sheppard while Phil Sykes and Randy Carlyle were in the penalty box.

Gartner added an insurance goal at 13:50 for New York, which outshot Winnipeg 34-28. The Rangers, who have surrendered 182 shots in their five wins, had outshot only the Minnesota North Stars in their seven games.

Devils 3, Capitals 2

Kirk Muller's disputed goal with 5:54 remaining in regulation gave the New Jersey Devils a 3-2 victory over the Washington Capitals.

The victory kept the Devils unbeaten at home (4-0-1) while the Capitals lost their third in a row and fourth in five games. Paul Ysebaert set up the winning goal when he led a rush into the Capitals' zone, swung behind the net and fed Peter Stastny for a backhander. Stastny's shot glanced off Muller's left skate and squirted past goaltender Don Beaupre. The Caps unsuccessfully protested to referee Andy van Hellemond that Muller kicked the puck into the goal.

Hartford Whalers goalie Peter Sidorkkiewicz (30) ducks as Quebec's Tony Hrkac sails over top of him in a game played earlier this season. The Whalers defeated the Toronto Maple Leafs, 3-1 on Wednesday.

Lynn is gone, but Vikings vow to keep Burns for remainder of year

Things have been up in the air for the Minnesota Vikings since General Manager Mike Lynn announced last week that he will soon leave the organization to become president of the World League of American Football.

EDEN PRAIRIE, Minn. (AP) — Jerry Burns will coach the Minnesota Vikings for the rest of the 1990 season, general manager Mike Lynn said Wednesday.

Burns hinted Tuesday that he might consider stepping down before the end of his fifth season. But Lynn said, "I asked him specifically about it. He said he's not giving any thoughts at all to leaving the Vikings."

Coming off an NFC Central championship and its third straight postseason appearance, Minnesota (1-5) has been the NFL's most disappointing team this year. Its most recent loss, 32-24 Monday at Philadelphia on national television, came after the Vikings blew a late nine-point lead. Things became unsettled last week when Lynn announced that he would soon leave the Vikings to become president of

the World League of American Football, the NFL's new international entity that is scheduled to begin play next spring. Lynn has been a big Burns supporter. While a subdued Burns told reporters that he might use the Vikings' week off to mull his immediate future, Lynn was in Chicago on NFL business. Lynn said he read about Burns' feelings in Wednesday morning's newspapers.

"I talked to Jerry as soon as I got back today," Lynn said Wednesday. "I asked him how he was feeling and he said he was fine to continue coaching. "It was a tough week for him. With me doing what I did and then having to go to Philadelphia and lose the way we lost that particular game, it would be tough on anyone. But he's fine now."

Burns couldn't be reached for comment.

Class

continued from page 10

I need PITT tickets desperately. If you have some you want to sell, please call Kathy x4937.

I need 2 PURDUE GA's \$\$\$ call Joe X1599

Miami and Penn State stud. tickets. Call Bob 273-1442

Help!! Need Penn State GAs. Call Michael at 258-1024 before 9pm and I'll make you an offer that you can't refuse, or leave a message and I'll make your day.

This is the tape you have been hearing about
Song Parody
"Catholics Kill Convicts"
To get your copy, call now
271-9482

2 Miami GA's FOR SALE
CALL Mike x3216

I NEED 2 MIAMI GA'S FOR YOUNG ALUMNI AND WIFE COMING IN FROM BOSTON CALL 277-9452.

PERSONALS

hi ag

Geg Klimczak, go back to Dayton where you belong, you schmuck. Thanks for coming to visit, don't be a stranger. Love and tongue kisses, John.
P.S. Tara Abbott is a geek.

DO YOU HAVE HIDDEN ARTISTIC TALENT THAT YOU'VE ALWAYS WANTED TO SHOW?
ART EXPO '90

invites ALL members of the ND community to sign up for this informal exhibit Nov. 5 & 6, in the SUB office from 3-5 pm, or call 239-7757.

The Simpsons is being shown every Thursday at 7pm in the Knights of Columbus building. Everyone is welcome and this week the Knights will be serving free ice cream!

HEY ALL YOU MONKEY HEADS!!!

Come watch SEA MONKEY CONSPIRACY perform at Bridget's on Thursday night. It promises to be a strikingly purple, flowing, and bald production.

SUBLIMINAL MESSAGE...

On Thursday night, the band SEA MONKEY CONSPIRACY will play at an establishment that serves alcohol (bar) located on Eddy St. (Bridget's).

The Anti-Elvis is hereby dubbed: SIR TALKS ALOT OF THE ROUND TABLE

Got a problem telling the latest RICK(y) Watters joke?

Don't blame it on the wind!!!!!!!

We're here to help.

CALL x1FIB (x1342)

Answering machine is waiting for your joke.

To the beautiful blonde who walked through the Flanner Pit after midnight on 10/12 and loved the song "Leningrad," what are you doing on Nov. 3? I would be honored if you would go to my SYR with me.

THE PIANO MAN

Hey Sandbox! I'm so glad you're finally here! Its gonna be great spending time with you. I love you. N.E.R.D. p.s. You're such a sap!!!

The Peterson Party Tour continues...
NICOLE SEBASTIAN IS 21!

Hey Judy Blue Eyes!

Need ride from St. Paul/Minn Area to N.D. after Oct. break- Please call Lisa at x3738

SEVEN SEVEN SEVEN
Miami Tickets 4 Sale (ST)
Call Dalys x4244
Don't Miss The Final Conflict!

GO IRISH

Late night strolls at the beach
9 1/2 hours opportunity
Pink Floyd
You are the leader (always)
Ice on Saturday
Pierced ear on Wednesday

Scoreboard

NHL STANDINGS

All Times EDT
WALES CONFERENCE

Patrick Division

W	L	T	Pts	GF	GA	
NY Rangers	5	2	0	10	30	19
New Jersey	4	2	1	9	27	25
Philadelphia	4	2	0	8	25	17
Pittsburgh	3	3	0	6	25	25
NY Islanders	2	3	0	4	15	17
Washington	2	5	0	4	20	27

Adams Division

W	L	T	Pts	GF	GA	
Hartford	4	2	2	10	26	23
Boston	4	1	1	9	24	16
Montreal	4	2	1	9	23	23
Quebec	2	2	3	7	23	27
Buffalo	0	4	2	2	20	25

CAMPBELL CONFERENCE

Norris Division

W	L	T	Pts	GF	GA	
Chicago	4	3	0	8	22	17
Detroit	3	2	2	8	25	28
St. Louis	3	3	0	6	15	20
Minnesota	1	4	1	3	15	23
Toronto	0	5	1	1	13	28

Smythe Division

W	L	T	Pts	GF	GA	
Los Angeles	4	1	1	9	29	16
Calgary	4	2	0	8	22	17
Vancouver	3	2	0	6	19	16
Edmonton	1	2	2	4	17	20
Winnipeg	1	6	1	3	23	28

Wednesday's Games

Late Games Not Included

- N.Y. Rangers 5, Winnipeg 3
- Hartford 3, Toronto 1
- New Jersey 3, Washington 2
- Montreal 4, Buffalo 3
- Minnesota at Los Angeles, (n)
- Boston at Vancouver, (n)

Thursday's Games

- Montreal at Detroit, 7:35 p.m.
- Quebec at Philadelphia, 7:35 p.m.
- Toronto at Chicago, 8:35 p.m.
- St. Louis at Calgary, 9:35 p.m.

Friday's Games

- Pittsburgh at Buffalo, 7:35 p.m.
- N.Y. Islanders at Washington, 7:35 p.m.
- N.Y. Rangers at New Jersey, 7:45 p.m.
- Vancouver at Winnipeg, 8:35 p.m.
- Boston at Edmonton, 9:35 p.m.
- Hartford at Los Angeles, 10:35 p.m.

WORLD SERIES GAME 2 BOX SCORE

World Series
By The Associated Press
Game 2
BATTING SUMMARY
OAKLAND

ab	r	h	2b	3b	hr	rbi
RHdsn lf	4	1	1	0	0	0
Lansford 3b	4	0	1	0	0	0
Canseco rf	5	1	1	0	0	1
McGwire 1b	4	1	2	0	0	0
DHdsn cf	4	1	2	0	0	0
Steinbach c	0	0	0	0	0	0
Randolph 2b	4	0	0	0	0	0
Hassey c	4	0	2	0	0	1
Bordick ss	0	0	0	0	0	0
Gallego ss	4	0	1	0	0	1
Baines ph	1	0	0	0	0	0
Eckersley p	0	0	0	0	0	0
Welch p	3	0	0	0	0	0
Hnyctt p	0	0	0	0	0	0
McGee cf	0	0	0	0	0	0
Totals	37	4	10	0	1	4

CINCINNATI

ab	r	h	2b	3b	hr	rbi
Larkin ss	5	1	3	1	0	0
Hatcher cf	4	2	4	2	1	0
O'Neill rf	4	0	0	0	0	0
Davis lf	5	0	0	0	0	1
Morris 1b	3	0	0	0	0	0
Braggs ph	1	0	0	0	0	0
Dibble p	0	0	0	0	0	0
Bates ph	1	1	1	0	0	0
Sabo 3b	5	0	3	0	0	0
Oliver c	5	1	2	1	0	1
Duncan 2b	3	0	0	0	0	0
Jackson p	1	0	0	0	0	0
Scudder p	0	0	0	0	0	0
Oester ph	1	0	1	0	0	1
Armstrong p	0	0	0	0	0	0
Wnghm ph	1	0	0	0	0	0
Chrftn p	0	0	0	0	0	0
Benzinger 1b	1	0	0	0	0	0
Totals	40	5	14	4	1	5

PITCHING SUMMARY
Oakland

ip	h	r	er	bb	so
Welch	7 1-3	9	4	4	2
Honeycutt	1 2-3	2	0	1	0
Eckersley L.O.-1	1-3	3	1	1	0
Totals	9 1-3	14	5	5	2

Cincinnati

ip	h	r	er	bb	so
Jackson	2 2-3	6	4	3	2
Scudder	1 1-3	0	0	0	2
Armstrong	3	1	0	0	3
Chrftn	1	1	0	0	0
Dibble W,1-0	2	2	0	0	2
Totals	10	10	4	3	7

SCORE BY INNINGS

Inning	Oakland	Cincinnati
1	0	0
2	0	0
3	0	0
4	0	0
5	0	0
6	0	0
7	0	0
8	0	0
9	0	0
Totals	0	0

One out when winning run scored.

E—Jackson, Oliver, Hassey, McGwire. DP—Cincinnati 1. LOB—Oakland 10, Cincinnati 10. 2B—Larkin, Hatcher 2, Oliver. 3B—Hatcher. HR—Canseco (1), SB—RHenderson (1). S—Lansford, Welch. SF—Hassey. Umpires—Home, Roe; First, Quick; Second, Hendry; Third, Marsh; Left, Barnett; Right, Pulli. T—3:31. A—55,832.

TRANSACTIONS

By The Associated Press

BASKETBALL
National Basketball Association
LOS ANGELES LAKERS—Signed Irving Thomas, forward.
SEATTLE SUPERSONICS—Waived Jim McPhee, guard.
Continental Basketball Association
LACROSSE CATBIRDS—Signed Vince Hamilton, guard.

FOOTBALL
National Football League
CLEVELAND BROWNS—Signed Mike Morris, center. Waived Ken Rose, linebacker.
HOUSTON OILERS—Waived Robert Lyles, linebacker, and Vince Courville, wide receiver.
INDIANAPOLIS COLTS—Agreed to contract terms with Joe Ferguson, quarterback. Waived Ken Clark, running back.
LOS ANGELES RAIDERS—Traded Vann McElroy, safety, to the Seattle Seahawks for an undisclosed draft pick.
PHOENIX CARDINALS—Traded David Galloway, defensive end, to the Denver Broncos for an undisclosed draft pick. Released Reggie McKenzie, linebacker, from injured reserve. Re-signed Amod Field, wide receiver, to the practice roster. Announced Bob Clabby, defensive tackle, will miss the rest of the season after undergoing knee surgery.

HOCKEY
National Hockey League
WINNIPEG JETS—Signed Thomas Stoen, center, to a multiyear contract.
American Hockey League
CAPITAL DISTRICT ISLANDERS—Sent Mike Keller, center, to Kansas City of the International Hockey League.
East Coast Hockey League
ROANOKE VALLEY REBELS—Named defenseman Bill Whitfield player-assistant coach. Traded the rights of Mike Chighisula, forward, to the Cincinnati Cyclones for future considerations. Suspended Bob Dorsey, Kevin Harvey and Carey Durant, forwards, for failing to report to training camp.
International Hockey League
PHOENIX ROADRUNNERS—Announced the Los Angeles Kings traded Scott Harlow, left wing, to the New Haven Knights of the American Hockey League for Jerome Bechard, left wing.

A.P. FOOTBALL TOP 25

The Top Twenty Five
By The Associated Press

The Top Twenty Five teams in the Associated Press 1990 college football poll, with first-place votes in parentheses, records through Oct. 13, total points based on 25 points for a first-place vote through one point for a 25th-place vote, and last week's rankings:

Rank	Team	Record	Pts	Pvs
1	Virginia (38)	6-0-0	1,454	2
2	Miami, Fla. (15)	4-1-0	1,414	3
3	Tennessee (2)	4-0-2	1,354	5
4	Nebraska (3)	6-0-0	1,258	7
5	Auburn	4-0-1	1,238	6
6	Notre Dame (1)	4-1-0	1,208	8
7	Florida St.	4-1-0	1,046	10
8	Illinois	4-1-0	971	11
9	Houston (1)	5-0-0	963	12
10	Michigan	3-2-0	939	1
11	Georgia Tech	5-0-0	835	18
12	Brigham Young	5-1-0	830	13
13	Washington	5-1-0	786	17
14	Colorado	5-1-1	762	14
15	Southern Cal	5-1-0	761	16
16	Oklahoma	5-1-0	724	4
17	Florida	5-1-0	485	9
18	Mississippi	5-1-0	374	24
19	Texas	3-1-0	354	—
20	Indiana	4-0-1	312	22
21	Wyoming	7-0-0	291	23
22	Clemson	5-2-0	278	15
23	Iowa	4-1-0	278	25
24	Michigan St.	2-2-1	193	—
25	Texas A&M	4-2-0	116	20

Other receiving votes: Texas Christian 89, Oregon 83, South Carolina 36, Ohio St. 15, California 14, Penn St. 12, Arizona 11, Louisville 5, Toledo 5, S. Mississippi 4, UCLA 2.

WORLD SERIES FACTS

By The Associated Press

Teams that took 2-0 leads in World Series play and the results

1907 — Chicago (NL), defeated Detroit (AL) 4-0
 1908 — Chicago (NL), defeated Detroit (AL) 4-1
 1910 — Philadelphia (AL), defeated Chicago (NL) 4-1
 1914 — Boston (AL), defeated Philadelphia (NL) 4-0
 1916 — Boston (AL), defeated Brooklyn (NL) 4-1
 1917 — Chicago (AL), defeated New York (NL) 4-2
 1919 — Cincinnati (NL), defeated Chicago (AL) 5-3
 1921 — New York Yankees (AL), lost to New York Giants (NL) 5-3
 1922 — New York Giants (NL), defeated New York Yankees (AL) 4-0
 1927 — New York Yankees (AL), defeated Pittsburgh (AL) 4-0
 1928 — New York Yankees (AL), defeated St. Louis (NL) 4-0
 1929 — Philadelphia (AL), defeated Chicago (NL) 4-1
 1930 — Philadelphia (AL), defeated St. Louis (NL) 4-2
 1932 — New York Yankees (AL), defeated Chicago (NL) 4-0
 1933 — New York Giants (NL), defeated Washington (AL) 4-1
 1937 — New York Yankees (AL), defeated New York Giants (NL) 4-1
 1938 — New York Yankees (AL), defeated Chicago (NL) 4-0
 1939 — New York Yankees (AL), defeated Cincinnati (NL) 4-0
 1947 — New York Yankees (AL), defeated Brooklyn (NL) 4-3
 1950 — New York Yankees (AL), defeated Philadelphia (NL) 4-0
 1953 — New York Yankees (AL), defeated Brooklyn (NL) 4-2
 1954 — New York Giants (NL), defeated Cleveland (AL) 4-0
 1955 — New York Yankees (AL), lost to Brooklyn (NL) 4-3
 1956 — Brooklyn (NL), lost to New York Yankees (AL) 4-3
 1958 — Milwaukee (NL), lost to New York Yankees (AL) 4-3
 1963 — Los Angeles (NL), defeated New York Yankees (AL) 4-0
 1965 — Minnesota (AL), lost to Los Angeles (NL) 4-3
 1966 — Baltimore (AL), defeated Los Angeles (NL) 4-0
 1970 — Baltimore (AL), defeated Cincinnati (NL) 4-1
 1971 — Baltimore (AL), lost to Pittsburgh (NL) 4-3
 1972 — Oakland (AL), defeated Cincinnati (NL) 4-3
 1976 — Cincinnati (NL), defeated New York Yankees (AL) 4-0
 1978 — Los Angeles (NL), lost to New York Yankees (AL) 4-2
 1980 — Philadelphia (NL), defeated Kansas City (AL) 4-2
 1981 — New York Yankees (AL), lost to Los Angeles (NL) 4-2
 1985 — St. Louis (NL), lost to Kansas City (AL) 4-3
 1986 — Boston (AL), lost to New York Mets (NL) 4-3
 1987 — Minnesota (AL), defeated St. Louis (NL) 4-3
 1988 — Los Angeles (NL), defeated Oakland (AL) 4-1
 1989 — Oakland (AL), defeated San Francisco (NL) 4-0
 1990 — Cincinnati (NL)

WORLD SERIES COMPOSITE BOX SCORE

Composite Box
Cincinnati leads series 2-0
By The Associated Press
BATTING SUMMARY
OAKLAND

ab	r	h	2b	3b	hr	rbi	avg
Jennings ph	1	0	1	0	0	0	1.000
RHdsn lf	9	1	4	2	0	0	.444
Hassey c	5	0	2	0	0	1	.400
DHdsn cf	5	1	2	0	0	0	.400
Lansford 3b	4	0	3	0	0	0	.375
McGwire 1b	7	1	2	0	0	0	.286
Steinbach c	4	0	1	0	0	0	.250
McGee cf	5	0	1	0	0	0	.200
Canseco rf	7	1	1	0	0	1	.143
Gallego ss	8	0	1	0	0	1	.125
Randolph 2b	8	0	1	0	0	0	.125
Welch p	3	0	0	0	0	0	.000
Baines ph	1	0	0	0	0	0	.000
Stewart p	1	0	0	0	0	0	.000
Bordick ss	0	0	0	0	0	0	.000
Burns p	0	0	0	0	0	0	.000
Eckersley p	0	0	0	0	0	0	.000
Hnyctt p	0	0	0	0	0	0	.000
Nelson p	0	0	0	0	0	0	.000
Sanderson p	0	0	0	0	0	0	.000
Totals	72	4	19	2	1	4	.264

CINCINNATI

ab	r	h	2b	3b	hr	rbi	avg
Hatcher cf	7	5	7	4	1	2	1.000
Bates ph	1	1	1	0	0	0	1.000
Oester ph	1	0	1	0	0	1	1.000
Sabo 3b	8	0	4	0	0	2	.500
Larkin ss	9	2	3	1	0	0	.333
Oliver c	9	1	3	1	0	1	.333
Rijo p	3	0	1	0	0	0	.333
Davis lf	9	2	2	0	0	4	.222
Duncan 2b	6	0	1	0	0	0	.167
Morris 1b	7	0	1	0	0	0	.143
O'Neill rf	6	1	0	0	0	1	.000
Benzinger 1b	2	0	0	0	0	0	.000
Braggs ph	1	0	0	0	0	0	.000
Jackson p	1	0	0	0	0	0	.000
Wnghm ph	1	0	0	0	0	0	.000
Armstrong p	0	0	0	0	0	0	.000
Chrftn p	0	0	0	0	0	0	.000
Dibble p	0	0	0	0	0	0	.000
Myers p	0	0	0	0	0	0	.000
Scudder p	0	0	0	0	0	0	.000
Totals	71	12	24	6	1	12	.338

PITCHING SUMMARY
Oakland

g	ip	h	r	er	bb	so	era
Hnyctt	1	1 2-3	2	0	1	0	0.00
Nelson	1	1 1-3	2	0	0	1	0.00
Sanderson	1	1	1	0	0	0	0.00
Welch	1	7 1-3	9	4	4	2	4.91
Eckersley 0-1	2	1 1-3	3	1	1	0	6.75
Stewart 0-1	1	4	3	4	4	3	9.00
Burns	1	2-3	4	3	3	1	40.50
Totals	2	17 1-3	24	12	9	6	6.23

Cincinnati

g	ip	h	r	er	bb	so	era
Rijo 1-0	1	7	7	0	2	5	0.00
Armstrong	1	3	1	0	0	3	0.00
Dibble 1-0	2	3	3	0	1	2	0.00
Scudder	1	1 1-3	0	0	2	2	0.00
Charlton	1	1	1	0	0	0	0.00
Myers	1	1	1	0	0	2	0.00
Jackson	1	2 2-3	6	4	3	2	10.13
Totals	2	19	19	4	7	14	1.42

SPORTS CALENDAR

Thursday, Oct. 18
no sports scheduled

Friday, Oct. 19
Men's soccer v. Xavier 7:30 p.m.

Saturday, Oct. 20
Men's football v. Miami, Fla. 2:30 p.m.
Women's soccer v. Calvin College 10:00 a.m.
Men's cross country v. William & Mary 10:30 a.m.

MONEY LEADERS

TENNIS
Women
Through Oct. 14
WITA Money Leaders

1, Steffi Graf,	\$1,114,070.
2, Martina Navratilova,	\$1,041,380.
3, Monica Seles,	\$985,924.
4, Gabriela Sabatini,	\$681,783.
5, Jana Novotna,	\$532,732.
6, Zina Garrison,	\$487,193.
7, Helena Sukova,	\$422,184.
8, Arantxa Sanchez Vicario,	\$420,749.
9, Natalia Zvereva,	\$393,363.

Marino presents new problems for Patriots

MIAMI (AP) — In a season that has been bad news for the New England Patriots, here's some more: They no longer have Dan Marino's number.

The Pats won six in a row against Marino's Miami Dolphins from 1986 to 1988, holding his offense to 10 points or less four times. But Marino has played well in his past three games against New England, and Miami has won them all.

The AFC East rivals meet again Thursday night at Joe Robbie Stadium. Miami is 4-1 and shares the division lead with Buffalo; New England is 1-4 and has lost three consecutive games since several players were accused of sexually

harrasing a female reporter.

The Patriots have been outscored 111-40 during their losing streak.

"No one really cares what our problems are," coach Rod Rust said.

"It's a disappointing season right now for us," cornerback Ronnie Lippett said.

In the past, New England could count on getting well against Marino, who holds 18 NFL records. Statistics show that no team has done a better job of containing him.

Marino has thrown more interceptions than touchdown passes against only one AFC team — the Patriots. They've intercepted Marino 27 times.

AP Photo
New England Patriots running back John Stephens, top, flies over Miami Dolphins linebacker Cliff Odom for a touchdown in a game played earlier this season between the two teams.

SPORTS BRIEFS

The Notre Dame Sailing Team will be conducting a football concession stand this weekend in front of Dillon Hall. They will be selling food, "The Cause" t-shirts, as well as their own team t-shirts.

"Walk-Away" - The walk today will be led by Dr. Kate Halischak, Special Assistant to Father Beauchamp and Head Academic Advisor. Everyone is invited to spend 30 minutes walking and talking with Dr. Halischak beginning at Washington Hall.

The NVA Turkey Shoot will be Nov. 13-14. Sign up at NVA after Fall Break.

Flag Football Drive to cure paralysis will be Nov. 9-11. Sign up at NVA after break.

Women's Field Hockey will have practice today from 4-6 p.m. on the astroturf. This is the last practice before we play Goshen on Oct. 30. Anyone interested can come or call Suzanne at x4174 or Melissa at 277-7496.

Men's basketball will hold an open scrimmage after Friday's pep rally. Warmups begin at 8 p.m., with the scrimmage set for

Series

continued from page 16

This time things worked for Oakland.

Rickey Henderson scored the A's first run in the first. Jose Canseco hit Oakland's first postseason home run in the third. They played solid defense, Bob Welch did not cave in to World Series pressure, and still the A's lost.

"If we don't play good base-

ball, we shouldn't expect to win," outfielder Dave Henderson said. "It's simple. You usually lose when you don't play well.

"They are doing a lot more things than we're doing. They're tacking on more runs in different innings. They're keeping the scoring through nine innings. That's one thing we're not doing."

And to top everything off, Dennis Eckersley, who has pitched as close to flawless this season as any pitcher, was the

man the Reds beat with three straight 10th-inning singles.

"You can't make a mistake or you lose when you do what I do," Eckersley said. "I did, and I lost."

The A's were expected to come to Cincinnati to begin their one-sided march to a series championship, a sweep even. Instead they return to Oakland in quite a spot.

"We'll just have to get our stuff together in Oakland," Lansford said. "If we keep playing hard, the worm will turn for us. We'll just have to get the job done."

Clubs

continued from page 16

Hudgens. "Lake Michigan was about 45 degrees. I tried to right the boat, but (crew Adrienne Briggs) had to be taken by the crash boat."

The A team did not finish the race, and this dropped the team from a sure first-place finish to third out of four teams in the standings.

Over the fall break, the team will compete in the Halloween Regatta at Cincinnati. Additionally, the club will be training on Lake Michigan for the National Sloop Championships, to be held at Annapolis.

The team qualified for the nationals in these large-keeled boats earlier this season with a second-place finish at the Midwestern Collegiate Sailing Association sloop championships at the Detroit Yacht Club.

The Notre Dame Rugby Club faced the Kalamazoo Men's Club on Saturday, and was defeated, 38-19.

The more experienced, bigger Kalamazoo players wore down the Irish in the 80-minute match. Notre Dame trailed by only three at halftime, but was simply outmanned after that point, as the Kalamazoo team was able to put together several scores late in the game.

This weekend, the Irish will face a new challenge as the Notre Dame Old Boys come back to South Bend to take on the youngsters. The Old Boys are a conglomeration of former Irish rugby players, convening on South Bend this weekend for the Irish-Miami Hurricanes football game. Last year, the Old Boys, many of whom still play organized rugby, defeated the Irish.

STEP ON OUT TO
THEODORE'S
THIS WEEKEND!

Dance to the tunes of your
favorite DJs.

Open Thursday and Friday at 9:30 p.m.

WEAR IT
WITH CLASS!

\$3.00 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

1. MARKED FOR DEATH
4:45-7:15-9:45
2. GHOST
4:30-7:00-9:30

TOWN & COUNTRY • 259-9090

1. PACIFIC HEIGHTS
4:45-7:15-9:45
2. POSTCARDS FROM THE EDGE
4:30-7:00-9:15
3. DESPERATE HOURS
5:00-7:15-9:30

S.A.R.G.

Student Alumni Relations Group

in cooperation with the

Notre Dame Alumni Association

present

CAREER PLANNING

Many students think a Notre Dame degree is all they need. Unfortunately, that isn't always the case. True, a degree from Notre Dame might get your foot in the door, but where you go from there will depend on many other factors. Mr. James Hunt, President of BDS, Incorporated will be honoring us with his insights as to what every undergraduate should be aware of when making decisions about their career.

This is one in a series of four
L.A.N.D. Lectures (Life After Notre Dame)
presented to the student body.

The lecture will start promptly at 7:15 pm in the Hesburgh Library.

Saint Mary's volleyball team rallies to beat Indianapolis

By EILEEN MCGUIRE
Sports Writer

The Saint Mary's volleyball team defeated Division II school Indianapolis in a nail-biting match, 15-13, 12-15, 13-15, 15-8, 15-11 on Tuesday. It was the last home game of the season for Saint Mary's, who begins a five-game road trip to Boston over midsemester break.

The Belles were down two games to one but came back strong to win the final two games. In the third game, Saint Mary' jumped out to a 12-5 lead before falling, 13-15.

"It goes back to the inconsistent style of play we've been trying to work through," said Saint Mary's head coach Sue Medley, "but in the games where we started out on a bad streak, we didn't let them (the Greyhounds) run on it."

The Belles realized that they needed to work hard to win the next two games. In the fourth game, they gained a 5-0 lead on their way to a 15-8 win over the Greyhounds.

In the last game of the match, Saint Mary's seemed to have lost its concentration early in the game, falling behind 2-7. However, the Belles came back, playing as a team to tie the score, 8-8. In the forty minute see-saw battle, Saint Mary's came out victorious 15-11.

"We did a good job coming back and not giving up," said senior co-captain Katy Killilea. "We pulled together as a team. The bench was awesome, and we proved we can do it. It was a great way to end four years of volleyball at Saint Mary's."

During the game, sophomore Karen Lorton came up with 23 kills, 28 digs, four solo blocks and three service aces. Katy Killilea executed 20 kills and 23 digs, and freshman Ann Jagodzinski contributed 10 kills and two solo blocks.

"Most importantly," stated coach Medley, "we never gave up, we never quit. I think we're understanding the difference between trying and succeeding in setting our goals."

"The last home game was very exciting," said senior co-captain Michelle Sibliski. "I'm extremely happy we won. It was a great game because we worked as a team. It's hard to believe four years have gone by. The team made the last game very special."

"Basically, we're taking the opportunity to just play ball," said Medley. "Eastern Connecticut State is one of the best Division II programs in the country. We only need to play up to our ability and consistently and we will do well."

Off-Campus qualifies for Interhall playoffs

By RENE FERRAN
Sports Writer

The interhall playoff picture cleared slightly last night as Off-Campus clinched a berth and Keenan was eliminated.

ALUMNI 6 KEENAN 0

The two defenses shined in this contest played with in a 25 mph south wind. The game's only score was set up when at the Knight 33, Maier was flushed from the pocket and sacked from behind by Chris Jafford. The ball was knocked free, and Brendan Fitzpatrick recovered with 49 seconds left.

Jim Passinault then led the no-huddle offense to perfection, finding Pete Parten for 22 yards and Caretta for nine more. After two incompletions, with no time left, Passinault found Parten in the middle of the end zone for the touchdown

"On that last drive, I was thinking we had to suck it up and play like champions," said Parten. "We showed lots of composure out there."

OFF-CAMPUS 22 DILLON 0

The Off-Campus defense, led by Antoine Lark and John Schoen, rose to the occasion, holding Dillon to two first downs and nine total yards while the Crime rolled up 12 first downs and 202 yards on the ground. Phil Coury gained 90 yards on 15 runs and Brian Doherty 83 yards.

"The key to any halfback's success is his line, and our line really did a number on

them tonight," said Coury.

The Crime scored just before halftime when Bob Allard lofted a pass over two Big Red defenders to Chuck Moser in the end zone from the 11. Off-Campus broke it open by driving 65 yards to start the half, capping the drive on Allard's one-yard sneak. The Crime's final touchdown came on its next possession on a Doherty 34-yard run.

"The line really gave me a lot of time to pass," said Allard (6-15, 57 yds, 1 int, 1 td). "I wasn't on tonight . . . but [my receiving corps] made up for it with spectacular catches."

SORIN 20 CARROLL 2

The Otters closed an undefeated season by overcoming an inspired Vermin attack. After a scoreless first quarter, Kevin Kramer found Vic Lombardi on a corner route with 5:20 in the second from 31 yards out. The TD was set up by a key fourth-down catch by Sean Ryan.

Sorin then took the second-half kickoff and scored on a three yard counter run by Ryan keyed by a Kramer-to-Lombardi 62-yard hook-up.

"I think our offense hit fifth gear tonight," said Lombardi. "We're definitely going into the playoffs on a high note."

Sorin's last score came when Kramer hit Tim O'Shaughnessy, who broke two tackles and dove into the end zone. Carroll's points came on a safety when Chris Estes was tackled in the end zone by a host of Vermin.

Miami

continued from page 16

Amy from Farley and six of her friends pooled their tickets in order to get home early and to make some needed money. She's received offers for their student tickets ranging from \$30-\$100 apiece, with the typical caller offering \$50.

"I'm hoping that other ticket sellers won't back down on their prices," says Amy, "because if they sell out, they'll ruin it for the rest of us who want to make a lot of money."

For every seller, though, there has to be a buyer. Lloyd, an off-campus senior, noted that the phone has been ringing off the hook in response to his ad to buy a student ticket. Most callers are asking \$50, although a few have been in the \$75-\$100 range.

None of this should be any surprise to Bubba Cunningham, the Notre Dame ticket manager. His office fielded 737 calls Tuesday, some for local concerts, but the majority of callers asking for tickets for the ND-Miami game.

One person thought the personal touch might get Bubba to send tickets. He wrote a letter claiming to be the biggest fan in Amsterdam, Ohio. As proof, he offered photos of his license

plate ("ROSARY"), the roof of his car sporting a replica of the Golden Dome, and his silo, complete with golden dome. It wasn't enough; he didn't receive tickets.

Shane Hitzeman and Matt Helminiak have run an ad for Miami tickets for several days for friends from Boston College. Tickets selling for as high as \$125 last week now are \$50.

"The price is dropping because people were holding out hoping demand would go up, and it just didn't happen," said Matt.

Another Grace resident is in the market "to bring buyers and sellers together in a friendly manner." He's finding also that the market has collapsed recently. His ad also asks for GA's, but these are too hard to come by at the moment.

"I expect the market to improve greatly this weekend at the pep rally and before game time," he said. "Hopefully, GA's will be more available with the influx of alumni."

Not everyone, however, believes in the almighty power of the dollar.

"There's no way I'd sell my Miami ticket," said senior Chris Sullivan. "No way I'd jeopardize missing this, or any, game."

"There's no way I'm going to miss the Miami game," said junior Katherine McCarthy. "It's definitely more important than getting home early."

NOTRE DAME VS MIAMI

WEAR IT... WITH CLASS!

CLASS OF '94 • MONDAY • OCT 15

CLASS OF '93 • TUESDAY • OCT 16

CLASS OF '92 • WEDNESDAY • OCT 17

CLASS OF '91 • THURSDAY • OCT 18

ALL CLASSES • FRIDAY • OCT 19

EVERYONE • SATURDAY • OCT 20

AVAILABLE FROM HALL REPS, LA FORTUNE INFO DESK, BOOKSTORE, THE PRO SHOP, AND GSU OFFICE

Poey Patch

FULL SERVICE FLORIST

Balloon Bouquets Dish Gardens Plants Corsages Boutonnieres Bouquets Arrangements Fresh and Silk

10% OFF CASH AND CARRY with SMC or ND student ID

The Crossings Mall South of University Park Mall Mishawaka, IN 46545 277-1291

5901 Grape Rd.

MUSICIAN REGISTER

The musician register is a list of student musicians who want to play in bands or need musicians for already established bands. If there are any questions please call Diana Dow at x3352 or at the Student Union Board Office 239-7757.

BASSISTS

Joe Cannon x2008 cross-list guitar
John Fletcher x3384 cross-list vocals
Ellen Lanser x4888
Greg Olson 234-1048 cross-list guitar
Dan Phillips x1640

GUITAR

Joe Cannon x2008 cross-list bassist
Sean Fitzpatrick x1588
Glen Fogarty x3064 cross-list vocals
Kristen Harknett x4888 cross-list vocals
Jason Lyons x1598
Don McGahn x3072
Greg Olson 234-1048 cross-list bassist

MISCELLANEOUS

*Joe Cannon and Bob Eberhardt need a drummer who is interested in punk, funk, hardcore and industrial. Call x2008.

*Jason Winslade needs a guitarist who is interested in punk, funk, industrial, progressive and experimental. Call 287-8675.

*Jason Hoida is looking for a singer who is into the Red Hot Chili Peppers and Bad Brains. Call x1845.

DRUMS

Kevin Jones x3498
Bill Rhomberg x4586

KEYBOARDS

Michelle Beauchesne 277-4322 cross-list vocals
Weazel x1542 cross-list vocals

VOCALS

Michelle Beauchesne 277-4322 cross-list keyboards
Bob Eberhardt x1835 plays guitar a bit
John Fletcher x3384 cross-list bass
Glen Fogarty x3064 cross-list guitar
Kristen Harknett x4888 cross-list guitar
Alison Meriaux x3736
Weazel x1542 cross-list keyboards
Jason Winslade 287-8625

STEAKS

PRIME RIB

SEAFOOD

Featuring Friday night seafood buffet and Sunday Brunch
100 Center - Mishawaka
219-259-9925

LECTURE CIRCUIT

Thursday

4:15 p.m. Lecture, "Rethinking Culture: New Directions in Film Studies," Professor Thomas Schatz, University of Texas at Austin. ETS Theatre, Center for Continuing Education. Sponsored by Notre Dame Communication and Theatre.
7 p.m. Lecture, "Career Planning," LAND-Life after Notre Dame Series, James Hunt, BDS Company. Hesburgh Library Auditorium. Sponsored by Student Alumni Relations Group.
7:30 p.m. Lecture, "Alice Aycock Recent Work," Annenberg Auditorium, Snite Museum of Art. Sponsored by Department of Art, the Snite Museum and the Alice Tully Endowment of the Arts.

MENUS

Top Round of Beef
 Baked Sole w/ Rice Dressing
 Stuffed Shells

ACROSS

- 1 "___ Carlotta," T. A. Daly poem
- 4 Works with rattan
- 9 Line winder
- 14 Constant
- 16 Spiteful
- 17 "___ Dundee," 1986 movie
- 18 Like many rings or watches
- 19 Reeve role
- 20 Actor in 56 Across
- 22 A cube's sextet
- 24 Curmudgeon's cry
- 25 Golfer Peete
- 28 Woman's wide, lacy collar
- 30 Gift for some Scorpios
- 34 Soap plant
- 36 Boozier
- 37 Wingding
- 38 Put in a new carton
- 41 Tardy
- 43 City in Scotland
- 44 The real issue
- 46 What some burglars gain
- 47 Playwright Connelly
- 48 Port on the Black Sea
- 51 "___ Magic," Doris Day hit
- 52 Actor Linden
- 54 Of both kinds: Comb. form
- 56 "The ___," 1981 movie

CROSSWORD

DOWN

- 1 Rocker Jagger
- 2 Concerning
- 3 Bath's county
- 4 ___-Magnon
- 5 ___-camp
- 6 Carpenter, often
- 7 Gets one's help
- 8 Jugged hare, e.g.
- 9 Milan's La ___ Opera House
- 10 Star of 17 Across
- 11 Norwegian river
- 12 Of hearing
- 13 Churchyard's ___ gate
- 15 Biblical book
- 21 Simmer down
- 23 Wild goat
- 25 Billiard shot
- 26 Very simple animal
- 27 Of a part of the lungs
- 29 Raise ___ (behave destructively)
- 31 Page or LuPone
- 32 Argus-eyed
- 33 ___-slipper (orchid)
- 35 Actor in 65 Across
- 39 ___ Gay, W.W. II bomber
- 40 Clinker
- 42 A wife of Jacob

- 16 ___
- 17 ___
- 18 ___
- 19 ___
- 20 ___
- 21 ___
- 22 ___
- 23 ___
- 24 ___
- 25 ___
- 26 ___
- 27 ___
- 28 ___
- 29 ___
- 30 ___
- 31 ___
- 32 ___
- 33 ___
- 34 ___
- 35 ___
- 36 ___
- 37 ___
- 38 ___
- 39 ___
- 40 ___
- 41 ___
- 42 ___
- 43 ___
- 44 ___
- 45 ___
- 46 ___
- 47 ___
- 48 ___
- 49 ___
- 50 ___
- 51 ___
- 52 ___
- 53 ___
- 54 ___
- 55 ___
- 56 ___
- 57 ___
- 58 ___
- 59 ___
- 60 ___
- 61 ___
- 62 ___
- 63 ___
- 64 ___
- 65 ___
- 66 ___
- 67 ___
- 68 ___
- 69 ___
- 70 ___
- 71 ___

ANSWER TO PREVIOUS PUZZLE

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

It was foolish for Russell to approach the hornets' nest in the first place, but his timing was particularly bad.

GARY LARSON

SPELUNKER

JAY HOSLER

OPEN FORUM

THIS AFTERNOON

at 12:15PM

Fieldhouse Mall

Come one, Come all!!

SUB MOVIES

NOW SHOWING
 And Now For

Something Completely Different
 TONIGHT!! Showtimes are at 8 and 10PM.
 Montgomery Theatre- LaFortune
 Tickets are \$1.

STUDENT UNION BOARD

Cincinnati Reds right fielder Paul O'Neill watches his game-winning double to left field in the second game of the National League Championship series against Pittsburgh.

Reds enjoy 2-0 Series lead after come-from-behind victory over A's

CINCINNATI (AP) — Lose Game 1? No problem. But lose the first two games of the World Series, and even the Oakland Athletics consider themselves in a bit of a spot. After the Cincinnati Reds won 5-4 in 10 innings on Wednesday night to take a 2-0 lead in the World Series, the concept of losing dawned on the A's for the first time.

"What are you going to do?" third baseman Carney Lansford said. "You're either going to crawl in a hole and let them win or you stay and fight it out.

"We're the defending world champions. I'm not going to give anybody anything. If I'm going to go down I'm going to go down fighting."

Up and down the Oakland locker room after Game 1, player after player declared the A's alive and well on their

way to defending their World Series title. It was an unruffled room.

After Game 2, the A's looked a little more disbelieving, a little more shocked. They knew they had lost a game they could have won.

They had been unable to deliver an early knockout, and they allowed the Reds to hang around long enough to win on points.

"We played better ball tonight than we did last night," Lansford said. "We pushed and pushed and pushed and we just couldn't get that big hit late in the game, and they did." Twelve of the first 23 A's to bat Wednesday night reached safely, and Oakland scored four times. But the other seven stranded runners represented wasted opportunities.

The story of Game 2 was actually the same story as Game 1, in which Oakland stranded

11, going 0-for-9 with runners in scoring position.

This time the A's stranded two runners in the first, third and fourth innings. In the second seventh and eighth, they stranded another runner each time.

"As far as the offense is concerned, we got it going early today, but then all of a sudden nothing happened," first baseman Mark McGwire said. "That's not us. That's not the Oakland A's.

"We've got to score in more than a couple of innings in a game and take the pressure off our pitching staff and keep them from having to shut them out the rest of the way. I mean that's tough to do."

Nothing went right in Game 1, so it was easy to shrug off that one.

see SERIES / page 13

Pacers ride second-half spurt to beat Mavericks

By KEN TYSIAC

Associate Sports Editor

The Indianapolis Pacers cruised to a 111-91 victory over the Dallas Mavericks after opening the second half with a 27-8 run which ran them out to a 30-point lead in an NBA exhibition game Wednesday night at the Joyce ACC.

Forward Chuck Person led the way for the Pacers with 24 points, while Reggie Miller added 17 and Rick Smits chipped in 16 points and 10 rebounds.

The Mavericks, playing without injured stars Rolando Blackman (sore right knee) and Alex English (pulled hamstring), were led by center Roy Tarpley, who scored 14 points and added 13 rebounds.

Indianapolis went with its starters for much of the game while Dallas opted to give some of its substitutes a chance to play in the absence of Blackman and English. The Pacers' starters averaged 28 minutes apiece, compared to

21 1/2 minutes for the Mavericks.

"For them (Dallas), this was a game to see what different players could do, since they didn't have those guys," said Smits. "They didn't put the emphasis on winning tonight."

The Pacers, who did put more emphasis on winning, turned the tempo up a notch in the second half. Point guard Vern Fleming took advantage of numerous Dallas defensive lapses to drive the middle and convert easy layups and dish to Miller.

Indianapolis took control of the game in the early going and never let Dallas get back in the game. The Pacers scored the first six points of the game, and increased their lead to 31-23 at halftime. By halftime it was 58-45, and then Indianapolis put the game away with the early second-half explosion.

Still, the Pacers weren't entirely pleased with their performance.

"Our only weakness seemed to be our rebounding. That was a definite weakness," Smits said, "but we still have got a bunch of (exhibition)

games left and we will just have to progress step by step."

"The game turned out pretty good, we played excellent individual and team defense," Person said. "We ran the court really well, but we still gave up too many second shots."

For Dallas, Randy White added 12 points and Lafayette Lever, acquired from Denver in the off-season, pitched in 11 to go with four assists. But the biggest cheer from the 2,362 fans at the JACC went up when Indiana graduate Steve Alford, who led the Hoosiers to a National Championship in 1986 and the United States Olympic team to a gold medal in 1984, scored his first basket. Alford finished with six points for the Mavericks.

Still, the game belonged to the Pacers, and Person credits his team's success to an unselfishness which has surfaced this preseason.

"Each guy has to be willing to pass the ball to the other guy," Person said. "Last year each guy was trying to make himself look better, but this year we're concentrating on making the other guy look better."

Indiana Pacer forward Chuck Person drives to the basket against the Orlando Magic in an NBA exhibition game Sunday night. Person scored 24 points in the Pacers' 111-91 win over Dallas last night.

Students flood market with Miami tickets

By RENE FERRAN

Sports Writer

Eighty-five dollars was the magic figure for LuAnn, a freshman in Knott, to sell her Miami ticket. She wanted to get back to Pittsburgh in time to catch her friends before they went back to school. It took seven callers responding to her ad before finding her price.

"I'm going to throw a party Saturday afternoon with my friends to watch the game," LuAnn said in defense. "I treasure my friendships back home...and I miss them."

The Observer / Andrew McCloskey

see MIAMI / page 14

Tickets for Saturday's Notre Dame-Miami game sold for as much as \$200 last week but plummeted to \$50 the past several days.

Sailors cop two thirds

With the weather cooling off, many club teams at Notre Dame are heating up.

The Sailing Club sent teams to two regattas this weekend and brought home two third-place trophies.

The Irish sent a team to Columbus, Ohio for the Ohio State Fall Regatta. In the A division, the boat was skippered by freshman Michael Kane, with Laura Scully serving as crew. Patti Losinske skippered the B boat, and Susie Tobin was the crew. Overall, the team finished third out of 18 boats.

"I was pleased," said Kane. "I've done offshore sailing for years, but it's taken a while to get used to lake sailing."

At the Lake Forest Regatta on Lake Michigan, the Irish suffered a bad break which cost them first place.

The A boat, skippered by senior sailing aficionado Watts Hudgens, suffered a freak capsized while leading its race.

"We were in first place by a good bit when we capsized," said

Rolando deAguiar
Club Corner

see CLUBS / page 13