

ACCENT: Mules for pets

VIEWPOINT: Constitutional injustices

The Day After

Partly sunny Thursday with a high around 70. Clear and very cool Thursday night with the low near 40. Sunny and cool Friday.

The Observer

THURSDAY, SEPTEMBER 24, 1987

VOL. XXI, NO. 23

the independent newspaper serving Notre Dame and Saint Mary's

University President Father Edward Malloy, the sixteenth president of Notre Dame, was inaugurated Wednesday at the Academic Convoca-

tion in the Joyce ACC. This was the first formal presidential inauguration at Notre Dame. See stories at right and below.

The Observer/Trey Reymond

'Monk' Malloy inaugurated

By **CHRIS BEDNARSKI**
News Editor

Saying Notre Dame has a important mission to play as a Catholic university, Father Edward Malloy was inaugurated the 16th president of the University Wednesday at the Joyce ACC.

"Notre Dame has a mission of service to society and the Church, said Malloy, the first Notre Dame president to be honored with a formal inauguration.

"I am deeply honored to be (Notre Dame's) president," he said.

"Father Malloy, on behalf of the trustees of the University I commend to you the presidential leadership of the University of Notre Dame and officially invest you as its 16th president," said Chairman of the Notre Dame Board of Trustees Donald Keough.

"We welcome you to the rights and responsibilities of this office," said Keough, placing the medal around Malloy's neck.

About 5,000 administrators, trustees, faculty, and students gathered in the JACC for the ceremony. Representatives

from 133 colleges and universities also attended the ceremony.

In his inaugural address, Malloy said Notre Dame's greatest strength is its "distinctiveness as a religious institution."

Quoting the statutes of the University, Malloy said "the essential character of the University as a Catholic institution of higher learning shall at all times be maintained."

"I fully support that mandate," he said.

"Notre Dame will continue self-consciously and proudly proclaiming itself to be a Catholic university," he said.

At the same time, Malloy said, Notre Dame will remain academically free. "Notre Dame is an open forum where diverse viewpoints can be freely and critically discussed," he said.

"To me, there is nothing inherently incompatible between academic excellence and the life of faithful discipleship."

Malloy said Notre Dame will continue to emphasize academics over athletics. "We

see MALLOY, page 5

Thousands attend historic inauguration ceremonies

By **REGIS COCCIA**
Assistant News Editor

Thousands of students, faculty, alumni and 175 college presidents and academic officers attended the historic inauguration ceremony of University President Father Edward Malloy, said Richard Conklin, director of Public Relations and Information.

A morning Mass in the Joyce ACC began Wednesday's inauguration events. Following a luncheon on the Hesburgh Library mall, an academic

procession of 800 faculty, University trustees and distinguished guests moved into the JACC for Malloy's formal installation as the sixteenth president of Notre Dame. Music was provided by the University Concert Band.

Many who attended were impressed by the historic event, the first time the University has inaugurated one of its presidents.

"I thought it was a beautiful ceremony," said sophomore Maura Hogan. "It was really

awe-inspiring. I was very glad to be a part of it."

Sophomore Vienna Colucci said she was taken in by Malloy's inaugural address. "He gave a really interesting address and I was impressed by the number of universities that attended. It was a beautiful ceremony, especially the music," she said.

Several graduate students also attended the convocation. Lou Nanni, a 1984 graduate and former Holy Cross Associate, noted Malloy's speech touched

on weaknesses as well as strengths.

"I was impressed with the way he stressed the situation with minorities and how he emphasized that we have to grow together as a university and to reach out to those in need beyond our community," said Nanni, a close friend of the new president.

"I'm real excited about the whole presidency and I think he's a super person," Nanni said. "Several alumni and grads from (the early 1980s) came back from different parts

of the country to be with Monk on this special day," he said.

Alumni representatives from California, Colorado, Kentucky, Michigan and Minnesota were present for the inauguration, said Charles Lennon, executive director of the Alumni Association.

"I'd say there were approximately 350 (alumni)," Lennon said. "About 20 trustees are alumni and there's no way of knowing how many alumni from South Bend were there."

see REACTION, page 3

Biden withdraws from race

Associated Press

WASHINGTON - Sen. Joseph Biden ended his quest for the 1988 Democratic presidential nomination "with incredible reluctance" on Wednesday, saying the "exaggerated shadow" of mistakes made it impossible to continue his candidacy.

Biden withdrew from the campaign after a week in which his campaign was rocked by admissions of plagiarism and false claims about his academic record.

The Delaware Democrat is

the second candidate to be forced from the race by questions of character and integrity.

"I made some mistakes," Biden, his wife at his side, told a room crowded with reporters. "Now the exaggerated shadow of those mistakes has begun to obscure the essence of my candidacy and the essence of Joe Biden."

Biden said he had to choose between continuing his presidential campaign and chairing the Senate Judiciary Committee hearings on the

Supreme Court nomination of Robert Bork.

"And although it's awfully clear to me what choice I have to make, I have to tell you honestly I do it with incredible reluctance and it makes me angry. I'm angry with myself for having been put in the position - put myself in the position - of having to make this choice," he said.

"And I am no less frustrated at the environment of presidential politics that makes it so difficult to let the American people measure the whole Joe Biden."

Fundraising begins for Literary Festival

By **COURTNEY JAMIESON**
News Staff

The planning committee for the twentieth annual Sophomore Literary Festival is busy fundraising, scheduling writers, and coordinating events for Feb. 21-28, the week of the festival.

The fundraising drive began this week with a letter-writing campaign to solicit funds from area businesses which have

sponsored the event in previous years, said Chairman Mike Evces. "We are working with an historically low budget this year," said Evces, adding the committee plans to raise \$3000 to help finance stipends for the writers and for extra advertising for the festival.

"The Sophomore Literary Festival is a crucial part of the University's cultural and intellectual life," said Evces

see FESTIVAL, page 4

In Brief

Safer sex AIDS is the topic of a health board plan released Wednesday by the the Indiana State Board of Health. It states that the board would like to see proof that 60 percent of gay or bisexual men and the same percentage of prostitutes practice safer sex to avoid AIDS. The plan also includes the health department's goals in a variety of other areas, including local health services, consumer protection, laboratory work and health promotion. The plan is the first of its kind drawn up by the board of health. - *Associated Press*

The Timothy Rockne case progresses with the indictment of a suburban Moraine man in connection with the Aug. 29 shooting death of Timothy Rockne, the grandson of famed Notre Dame football coach Knute Rockne. Mike Hogue, 26, who was indicted on a charge of involuntary manslaughter by a Montgomery County grand jury on Tuesday, could face a prison term ranging from five to 25 years if he is convicted. Hogue is to be arraigned on Oct. 6. - *Associated Press*

Bob Fosse, director and choreographer, collapsed and died Wednesday at a performance of "Sweet Charity," according to the publicist for the show. He was 60. Fosse was director of the show, which was opening at Washington's National Theater. The director collapsed either just before or during the show, said publicist Ben Morse in New York. Morse said he was taken to George Washington University Hospital, where he died. - *Associated Press*

Purdue University researchers will design drugs to stop the AIDS virus from developing as part of a national program to create new centers for AIDS research, the school announced Wednesday. Dr. Otis Bowen, the U.S. secretary for Health and Human Services, announced \$10 million in cooperative agreements Wednesday to support 11 new centers. Called National Cooperative Drug Discovery Groups, they are funded by the National Institute of Allergy and Infectious Diseases. According to the National Institutes of Health, more than 42,000 persons in the United States have been diagnosed with acquired immune deficiency syndrome since 1981, and nearly 60 percent of them have died. - *Associated Press*

Of Interest

Submissions for the Juggler, Notre Dame's fine arts and literary magazine, are being accepted for its Fall 1987 issue. Visual and literary artwork should be brought to the English office, 356 O'Shaughnessy, by October 7. No literary submissions will be returned. - *The Observer*

A Jerusalem Foreign Study Program meeting for all interested students will be held this afternoon at 4:30 p.m. in room 419 of the Administration building. - *The Observer*

We want to know!

If you see or hear of anything you consider newsworthy, let us know. Call The Observer news desk at 239-5303 anytime, day or night.

The Observer

Design Editor	Kathy Huston	Viewpoint Copy Editor	Brian Broderick
Design Assistant	Pete LaFleur		DeeDee Wroblewski
Typesetters	Mike Buc	Accent Copy Editor	Beth Healy
	Paul Babka	Accent Layout	Ann Biddlecom
News Editor	Ann Marie Durning	Typists	Lynn Ewing
Copy Editor	Karen Webb	ND Day Editor	Kathy McKee
Sports Copy Editor	Kendra Morrill	SMC Day Editor	Karin Radar
	Mike Rietbrock	Photographer	Trey Raymond
	Pete Skiko		

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

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Jessica Hahn was 'had' by more than two men

It's hard to feel sorry for Jessica Hahn these days.

A few months ago, I could believe she was just a naive church secretary who was forced into a bad situation. And I felt sorry for her.

"I was done in," Hahn is quoted in the November issue of Playboy. "I was hurt."

My opinion of the much publicized "sexual tryst" hasn't changed. I still believe Hahn was forced to have sex with PTL founder Jim Bakker and evangelist John Fletcher in 1980. And I'm sure it was a terrible experience for her.

But I no longer feel she is a person deserving of sympathy. No, Hahn is an opportunist.

After the sexual tryst, Hahn struck a deal with Bakker, agreeing not to reveal the incident in exchange for \$265,000. Sounds a lot like blackmail. Or prostitution.

But perhaps that can be excused. After all, she was only 21 years old at the time. She was probably hurt and confused.

But what does she do when the sexual encounter becomes public several years later? She makes *another* deal to keep quiet.

Taking a page from "The Donna Rice Story," Hahn sold her story to Playboy for an undisclosed sum reported to be about \$1 million. She would reveal all the sordid details of her "sexual tryst" to Playboy readers -- exclusively. She would give no other press interviews.

"The public does not know that I was used and manipulated and hurt -- physically and emotionally," Hahn told Playboy. "That was never brought out. And I'm doing it now, in a way I know would never get reported in a family newspaper."

There is another thing a "family newspaper" doesn't publish, but Playboy does. Nude photos.

Of course, most Playboy interviewees don't shed their clothes to "illustrate" their story. Jimmy Carter, for example, did not appear nude to show that he had felt lust in his heart.

But that didn't stop Hahn. As a result, Playboy readers are treated to a former church secretary topless.

So why did she pose for the pictures? "When you see the story, you'll understand why," Hahn told reporters. "The pictures are as important as the story."

For the average Playboy reader, the pictures are probably more important. Nonetheless, Hahn does get to tell her story.

Mark Pankowski
Managing Editor

"I've been treated as less than human, as a thing, as a pawn," Hahn tells Playboy. "And just because I don't have a Bible or a microphone -- just because I don't draw millions of people on TV 8 doesn't mean I'm not human."

"People use words like adultery and tryst and hush money," she said. "You know, two men had me in one day. I hated every second of it and it has ruined my life."

Unfortunately, by posing semi-nude and selling her story, Hahn has now been "had" by more than just two men.

The former church secretary has been "had" by Playboy.

Once again, Hahn has been "treated as less than human." She's been treated "as a thing, as a pawn." And she's been "done in" and "manipulated" again.

All for money.

Come to think of it, perhaps it's not so difficult to feel sorry for Jessica Hahn these days.

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

BUY OBSERVER CLASSIFIEDS

Sobering Advice can save a life

Somewhere...Beyond The Sea There Is A Maryland Crab Feast

**Hot Steamed Blue Crabs
Steamed Spiced Shrimp
Spicy Fish Fry**

CRAB HOUSE

49129 Red Arrow Highway
Union, Michigan

Open Every Day: 5:00 PM - 2:00 AM

Phone (616) 469-0200

Touchdown Monk

University President Father Edward Malloy celebrates Mass Wednesday morning in the Joyce ACC, beginning the day's inaugural events.

Deacon Wilson Miscamble, to the left of Malloy, concelebrates the Mass.

The Observer/Trey Raymond

Burger: Bork as extremist as I

Associated Press

WASHINGTON - Retired Chief Justice Warren Burger, stirred by what he called unprecedented disinformation, declared on Wednesday that Supreme Court nominee Robert Bork is not "an extremist any more than I'm an

extremist" and deserves confirmation.

Burger, in an extraordinary appearance for a sitting or former member of the high court, told the Senate Judiciary Committee, "If Judge Bork is not in the mainstream then neither am I. It would astonish me

to think he's an extremist any more than I'm an extremist."

In particular, he criticized paid newspaper advertisements that have suggested dire consequences for the nation if Bork's nomination is confirmed.

The hearings, despite Burger's appearance and a heated exchange later between committee chairman Joseph Biden, D-Del., and Sen. Orrin Hatch, R-Utah, were overshadowed to some extent by Biden's midday announcement that he was withdrawing from the presidential race.

Biden took time out from presiding over the hearings to tell a news conference he was quitting the campaign in the wake of damaging disclosures that he committed plagiarism and exaggerated his academic accomplishments.

He said he couldn't expend the effort to get his candidacy back on track and still be closely involved in the hearings on Bork, whose appointment he said would "profoundly affect our future."

Biden, who opposes the nomination, said of the fight over Bork, "I intend to be deeply involved in that battle. I intend to attempt to bring it to victory."

At the hearings, Burger reiterated his previous endorsement of Bork as among the best qualified court nominees in the past 50 years.

U.S. tries to get mines, warn vessels

Associated Press

MANAMA, Bahrain - American warships swept a strip of the central Persian Gulf on Wednesday to recover mines believed planted by the Iranian ship that U.S. helicopters attacked this week.

Commercial ships were warned away from the waters about 50 miles northeast of Bahrain and there were reports that some mines had been found.

Five Iranians were reported killed and 26 were captured in the helicopter raid on the Iranian vessel Monday night. It was the first direct American attack on Iranians in the two months since the United States began protecting shipping in the gulf.

Iran has vowed revenge for the American attack and the Iranian president said in New York that the two nations were moving toward war.

Britain announced it was closing Iran's military procurement office in London and urged a United Nations arms embargo because of Iranian attacks on Persian Gulf shipping.

President Ali Khamenei of Iran, in New York for a U.N. session, said the U.S. government had taken the road to war. "The people of the United States have a right to ask why is their government dragging them toward war," he said.

Despite the increased tension and the possibility of more floating mines, gulf-based shipping sources said a reflagged Kuwaiti gas carrier had begun a southbound voyage under U.S. escort.

The reported departure of the 46,723-ton Gas Prince from

Kuwait would be the 10th convoy since President Reagan's program of escorting Kuwaiti tankers went into effect in mid-July.

But Defense Secretary Caspar Weinberger, asked in a Washington television interview whether a convoy was moving, replied, "Not that I know of."

In Washington, Pentagon officials said threats of Iranian reprisal for the ship attack would not deter Weinberger from leaving as scheduled for a five-day trip to the region.

He was to visit Bahrain, Saudi Arabia, Egypt and U.S. warships.

Iranian officials angrily promised retaliation for Monday's attack and U.S. embassies and military bases worldwide were warned to be alert for terrorist incidents.

U.S. officials were discussing how to return the 26 Iranians taken off the ship Iran Ajr to their homeland. The Iranians, described as "detainees" by the Pentagon, were being held aboard navy ships in the gulf.

In the search for mines, there was no official word here on how many were recovered. But shipping executives, speaking on condition they not be named, said the Navy had found eight of the moored, contact-type explosives.

Gulf civilian radio monitors said Navy warships were warning all vessels to keep clear of the channel 50 miles northeast of Bahrain, an area where U.S. naval vessels often anchor when not on convoy duty.

There was new fighting reported in the 7-year-old Iran-Iraq war.

Reaction

continued from page 1

Lennon said he was very impressed by the event and felt others will try to copy it. "I think it's just a hallmark program. Others will try to take off it but we really add a mark of class," he said. "Everything Notre Dame does is done first class."

Alumni and students were not the only ones to witness Malloy's inauguration, however.

Mary McDonough said seeing the inauguration on her first visit to Notre Dame was "like a dream." McDonough and her husband, of Scranton, Pa., were invited to attend the ceremony by a neighbor, one

of Father Malloy's uncles.

"This is one of the biggest moments of my life," McDonough said. "I really filled up with emotion - it isn't often you get to see something like this."

After a guest reception on the Hesburgh Library mall, Malloy and University Executive Vice President Father William Beauchamp attended a student picnic on the South Quad, where Malloy was presented with gifts from the student body.

Student Body President Pat Cooke presented the new president with a large wooden hope chest bearing an inscribed plaque from the classes of 1988, 1989, 1990, and 1991. Cooke then gave Malloy a Notre Dame basketball, a Notre Dame sweatshirt and a photo album on behalf of the students.

The graduate student body presented Malloy with an engraved plaque, after which the Glee Club honored him with renditions of "Notre Dame, Our Mother" and the Fight Song. A fireworks display accompanied the singing.

"I can't thank you enough for the friendliness and generosity," Malloy told students, adding that he and Beauchamp want to be as accessible to them as possible.

Pat Cooke said he felt the overall student turnout for the inauguration events was "pretty good."

"We were very pleased at the overall turnout," Cooke said. "I think everything went off real well."

Happy 21st
Birthday,
Chrissie

The Queen
Reigns Now!!

Love,
Shari

INITIATION in the CATHOLIC CHURCH

Information Sessions September 27

7 P.M. Library Lounge

Baptism: For unbaptised persons wanting to become a member of the Catholic Church.

Full Communion: For baptised persons wanting Full Communion in the Catholic tradition.

Sponsors: For baptised Catholics willing to journey with persons who are becoming members of the Catholic Church.

8 P.M. Library Lounge

Confirmation: For baptised Catholics wanting to celebrate the sacrament of Confirmation.

PLEASE CALL: SR. PAT MCCABE, CSC
CAMPUS MINISTRY, 220-5212 OR
STOP BY BLDG. OFFICE, 8 AM - 5 PM

**FRESHMEN
DANCING
D.J.
REFRESHMENTS
SATURDAY, SEPTEMBER 26, 1987
9:00 p.m. - 1:00 a.m.
ALUMNI / SENIOR
CLUB
\$1.00 / PERSON
AT THE DOOR**

Community spirit

Father Theodore Hesburgh gives holy communion at Wednesday morning's Mass at the JACC before the day's Inaugural events.

Thousands of Notre Dame community members came out to share in the celebration.

The Observer/Trey Raymond

AIDS brothers enroll, welcomed

Associated Press

SARASOTA, Fla. - Three brothers whose exposure to AIDS made them pariahs in their rural hometown enrolled in a new school Wednesday without incident and with a hesitant welcome from schoolmates and parents.

Deputies patrolled the grounds at Gocio Elementary School. And officials reported that 120 of the 615 pupils stayed home. Up to a dozen pupils were withdrawn. The usual absentee rate is about 3 percent.

But the day had encouraging moments for the Rays - 10-year-old Ricky, Robert, 9, and Randy, 8.

Ricky found welcome cards

on his desk, said Clifford Ray, the boys' father.

After school, acting Principal Lee Coose said: "We had a super day, A-OK across the board."

"Everything was positive," said the boys' mother, Louise. "One of (the boys) said they had to assign seats in the lunchroom because everyone wanted to sit next to them."

The boys attended school in Arcadia for a week under federal court order. A boycott that emptied classes, and tele-

phone threats were made against the school and family. They left Arcadia after an Aug. 28 fire gutted their home. The DeSoto County sheriff's department said Tuesday that the fire was arson but said it was "definitely not related" to the community furor.

The Ray family moved to Sarasota because school board policy allows children exposed to AIDS to attend school if they pose no threat to children and are undergoing medical treatment.

WHAT IS THE URBAN PLUNGE?

The Urban Plunge is a 48 hour immersion into the kind of life that most ND/SMC students have never seen. During Christmas break, participants spend two days at an inner city site of their choosing (over 40 sites available), hosted by contact persons from a variety of sources. The Urban Plunge offers students the opportunity to experience the conditions of injustice, poverty, and apathy that exist in our cities, as well as the chance to meet persons who are working to improve these conditions and to evaluate their strategies. Participants receive one hour academic credit.

REGISTRATION FORMS/INFO AVAILABLE BEGINNING SEPT. 30.

Our three-year and two-year scholarships won't make college easier.

Just easier to pay for.

Even if you didn't start college on a scholarship, you could finish on one. Army ROTC Scholarships pay for full tuition and allowances for educational fees and textbooks. Along with up to \$1,000 a year. Get all the facts. BE ALL YOU CAN BE.

INTERESTED???

CALL CAPTAIN DOMINGO 239-6264

ARMY RESERVE OFFICERS' TRAINING CORPS

City prepared for visit from Dalai Lama

Associated Press

BLOOMINGTON, Ind. - Followers of the Dalai Lama are coming from as far away as West Germany and Great Britain to witness his dedication of a Buddhist shrine by a southern Indiana cornfield.

"People are so excited. They're just very pleased that he's coming because he makes so few trips to the United States," Janet Olsen, program director of the Tibetan Cultural Center in Bloomington, said Wednesday.

The Dalai Lama, exiled supreme Buddhist leader of Tibet, is scheduled to dedicate a shrine on Friday to the more than 1 million countrymen said to have been killed by Chinese forces since the annexation of Tibet in 1949.

A news conference and a dinner honoring the local Tibet Society's 20th anniversary are scheduled for Thursday.

"They're coming from California, New York, Canada, London and West Germany," Olsen said of the high priest's supporters.

A small number of souvenirs will be available for the faithful, she said.

"There are posters that are available for sale of His Holiness, with the events (of his visit) listed on them," she said. "There will be books. There will be a table at the Tibetan Cultural Center with books written by His Holiness."

Few Tibetans live in Bloomington. The religious leader was invited to Indiana by his older brother, Thubten Norbu, a retired professor of Uralic and Altaic studies at Indiana University and a founder of the Tibetan Cultural Center.

The Dalai Lama, whose name at birth 53 years ago was Tenzin Gyatsho, is in the midst of a 17-day trip that included stops in Switzerland, West Germany and Washington. He is scheduled to travel to New York and New Jersey after leaving Indiana.

At a meeting of the Human Rights Caucus in Washington on Monday, he called for withdrawal of Chinese military forces from Tibet and outlined a five-part plan for peace between the countries.

The Dalai Lama, who lives in self-exile in Dharmasala, India, is regarded as an important religious figure by the U.S. government, which does not recognize his claim as leader of the Tibetan government.

China invaded Tibet in 1949 and annexed it over the next several years, attempting to transform a feudal society ruled by the dalai lama priest-kings since the 15th century into a socialist, secular society. A revolt that started in 1956 eventually was crushed by military force, and the Dalai Lama fled in 1959.

UNCLE'S
4609 Grape Road

Thursday Night:
blank generation
starting at 9:30 p.m.

MIX DRINKS AND PITCHER SPECIALS

(BRING IN THIS AD)

BE A HERO AND MAKE SOME MONEY!

DONATE PLASMA
YOU CAN HELP SAVE LIVES AND YOU'LL RECEIVE \$12.00 AS A NEW DONOR
COME TO
AMERICAN PLASMA
HOURS:

TUE. 8-5:30
WED. 10-6:30
FRI. 8-4:30
SAT. 9-4:30

LINCOLNWAY SOUTH WEST

Festival

continued from page 1

who urged students to attend.

The committee has received acceptances from two writers, Don Hendrie Jr., a novelist and author of "Blouht's Anvie," and poet John Engels, a Notre Dame graduate. Engels hopes to stay the entire week and visit classes in addition to reading his work at the festival, said Evces. Joseph Skvorecky, a contemporary Czechoslovakian novelist, has also been invited. "(Skvorecky) has expressed extreme interest in coming, but he is very busy right now," said Evces.

A total of seven or eight writers are expected to attend the event.

Plans for the week of the festival are not finalized yet, but Evces said, "It should be a pretty exciting event. The kinds of writers we have are going to be fun to listen to and meet. I highly recommend it to everyone." He added, "We are going to try to make the writers as accessible to the students as possible."

The festival began in 1967 when a sophomore invited several writers to give a colloquium on William Faulkner. It has since become an annual event.

Past participants in the festival include such noted authors as Kurt Vonnegut, Jr., John Irving, John Barth and Tennessee Williams.

Work continues on archaeological dig

By JIM RILEY
News Editor

Prof. Paolo Visona is continuing his work on the formal report about his archaeological dig in Italy.

He led a group of thirty, including 10 Notre Dame students, on a six-week excavation in the southern part of the country.

The students were volunteers and had no previous experience in archaeology.

Visona dated the site to at least 100 B.C., based on the age of pottery found at the site.

The excavation uncovered a large complex with a regular plan. "It is a very urban settlement, not just a large farm," Visona said.

The workers also uncovered a three-foot wide pebble street, still intact, and several cobble streets running at right angles to each other. At least seven large rooms were uncovered on the southern side of the complex.

Tony Eason, a Notre Dame junior, made the most important discovery of the expedition, uncovering two "architectural terra-cottas," plaques which decorate the upper edges

of the walls of a "building of substance," Visona said.

The group also found 200 coins, mostly bronze. Most of the coins were Roman, suggesting that the Romans may have had a garrison at the site.

Some of the students obtained college credit for their work. "This was planned as a special class," Visona said. "Some elected to do it for credit, some didn't."

Visona said he'd like to continue the project with only Notre Dame students. He said he would need 15 Notre Dame students to make it completely a Notre Dame project.

Much of Visona's time this school year will be occupied with putting together the excavation report, Visona said. The report is a very general article explaining what was done during the last excavation season. This has to be submitted to the Italian government in order to obtain permission to continue excavations for another season.

The excavations will most likely take three seasons, Visona said. He will also spend much of his time putting together funding for next summer's dig.

Three amigos

University President Father Edward Malloy was formally inaugurated at the Academic Convocation Wednesday in the Joyce ACC after two days

of events. Left to right are Malloy; Donald Keough, chairman of the Board of Trustees; and Father Theodore Hesburgh, president emeritus.

The Observer/Trey Raymond

Senate approves Gramm-Rudman bill

Associated Press

WASHINGTON - The Senate voted Wednesday to restore the Gramm-Rudman budget-balancing law, renewing the threat of across-the-board spending cuts unless Congress and the president reach a compromise on reducing the deficit.

The bill was passed 64 to 34

and sent to President Reagan, whose support for Gramm-Rudman has wavered recently. Administration officials said no decision had been made on whether Reagan should veto the bill.

The revised plan, approved by the House on Tuesday, would bring back the law's threat of automatic spending cuts, redrafting a provision the Supreme Court found unconstitutional in the original.

But it would abandon the original timetable for a

balanced budget by fiscal 1991. That goal would take until fiscal 1993, with most of the deficit reduction put off until after the 1988 election.

Like the original Gramm-Rudman passed two years ago, the plan was an amendment to a bill raising the ceiling on the national debt. The December 1985 vote first put the limit above \$2 trillion. The new bill would allow \$2.8 trillion in Treasury borrowing, enough to last until May 1989.

Holy Cross Fathers

**Vocational Counseling
on campus at
Moreau Seminary
Notre Dame, IN**

How do I know
if I have a vocation to the priesthood?

What is the academic
and formation program for becoming a priest?

What scholarships and
financial aid are available for seminary training?

What are the various
apostolic ministries of the Holy Cross priests?

How do I pray
if I'm thinking of a vocation to the priesthood
and I'm not sure?

**For personal, confidential
interview with no obligation,
please write or call a vocation
director Box 541, Notre Dame, IN
46556**

**For appointment, call between
8:30am & 4:30pm 219-239-6385**

Fr. Michael Couhig, C.S.C.
Fr. Paul Doyle, C.S.C.

Malloy

continued from page 1

will attempt to excel in every form of intercollegiate athletics, but not at the price of distorting our primary role as educators and moral guides," he said.

Malloy said he also plans to continue Notre Dame's commitment to undergraduate and graduate work.

While Notre Dame has made great strides in research in the last two decades, Malloy said, the University must strike a proper balance between teaching and research.

"It is not acceptable at Notre Dame to engage in (teaching) in a perfunctory or indifferent

fashion," he said. "Our students deserve a total commitment of their mentors to providing a lively and stimulating educational environment."

"We must enthusiastically embrace our potential as a major research institution and we must define those areas of scholarly pursuit where we at Notre Dame are especially well suited to make a lasting contribution," he said.

"As a university, teaching and research both count at Notre Dame."

Malloy said Notre Dame is a special place. "The mystique of Notre Dame, its pervasive spirit of togetherness, is an intangible reality."

The University, however, has its problems, he said. "At times, we neglect the needful in our midst, we stereotype minorities, and we treat with disdain those flauntingly different," he said. "We regretfully allow gender or race or status and rank to fracture our commonality and drive us apart."

"In recognition of this inconsistency and harm, we ever need to acknowledge our failure and move to reform our common life," he said.

Malloy also listed certain "institutional needs and priorities for the University."

"For a variety of reasons, there is a real need for additional housing on campus for both undergraduate and graduate students," he said.

"We are also working hard to recruit female faculty members in all disciplines and to promote women to positions of administrative responsibility," he said.

Malloy also noted two other goals that he said Notre Dame must reach. "The major upgrading of our computer facilities and increased support for University Libraries" are essential goals, he said.

UNIVERSITY OF NOTRE DAME FOREIGN STUDY

**PROGRAM IN
JERUSALEM
INFORMATION MEETING
with**

Professor Landrum Bolling
Director of the Ecumenical
Institute at Tantur.

THURSDAY, SEPTEMBER 24, 1987

4:30 P.M.

ROOM 419 ADMINISTRATION BUILDING

ALL ARE WELCOME!

Sing, everyone, sing
The University Chapel Choir had the pleasure of providing the music for University President Father Malloy's inauguration ceremony Wednesday.

The Observer/Trey Raymond

Nicaraguan opposition skeptical about liberalization,

Associated Press

MANAGUA, Nicaragua - The leftist Sandinista government's decision to lift press restrictions merely restores rights that it should not have taken away in the first place, opposition leaders said Wednesday.

The leaders also said the government's announcement that it would begin a unilateral cease-fire was aimed primarily at ending U.S. aid to the Contra rebels.

"They're releasing our freedoms bit by bit after having taken them away," said Enrique Bolanos, head of the Private Enterprise Council, an opposition group. "That's not freedom."

Barricada, the official newspaper of the governing Sandinista National Liberation Front, lauded the government's moves and said they were in compliance with a Central American peace plan.

Barricada called on the Reagan administration to "take its hands out of Central America."

The Sandinista government on Tuesday said it was working on a plan to clear certain areas of troops to begin a unilateral cease-fire.

A government statement said The National Reconciliation Commission, headed by Cardinal Miguel Obando y Bravo, archbishop of Managua, and smaller local peace commissions could then see if rebels in the areas would accept a cease-fire.

The commission was formed to oversee compliance with the peace plan in Nicaragua.

The Central American peace plan was signed by the presidents of Nicaragua, El Salvador, Honduras, Costa Rica and Guatemala. It calls for cease-fires, amnesties, halting foreign aid to rebels and freedom of the press, among other points.

In Washington, the State Department accused Nicaragua's government of engaging in mere "cosmetic gestures."

Spokeswoman Phyllis Oakley said a recent statement by Interior Minister Tomas Borge indicates that the Nicaraguan media will be forbidden to provide news about the two most important subjects facing Nicaragua - the peace process and the economy.

Consumer prices climbed in August

Associated Press

WASHINGTON - Consumer prices rose 0.5 percent in August, their biggest increase in eight months, as still-rebounding energy costs and higher housing expenses swamped a tiny decline in grocery prices, the government reported on Wednesday.

The increase in the Labor Department's consumer price index - equivalent to an annual rate of inflation of 5.8 percent - followed a modest 0.2 percent rise in July.

Many economists suggested that the August jump was temporary and overstated the actual inflation rate. Analysts generally held to their earlier predictions of inflation in the 4 to 4.5 percent range for the year.

The August increase, the sharpest since a 0.7 percent surge in December, was paced by further increases in energy costs, including a 3.1 percent climb in gasoline prices, up from a 1.1 percent rise the month before.

Gasoline prices have increased 21.4 percent since January, recovering from last year's steep drop in world oil prices. But analysts said that in recent weeks, oil prices have begun to decline, and that the worst of the price increases of the year appears to be over.

In a separate report, the Commerce Department said that orders to U.S. factories for

Funds OK'd for Contras; but future aid doubtful

Associated Press

WASHINGTON - The House on Wednesday approved \$3.5 million in new "humanitarian" aid to the Nicaraguan Contras, and House Speaker Jim Wright said he expects it to be the last U.S. aid ever sent to the rebels.

The money was part of a stopgap spending bill to keep the government running after the current fiscal year ends Sept. 30. The measure, approved 270-138 after little debate, was sent to the Senate, where it is not expected to encounter major opposition.

The Contra aid money had been worked out in a bipartisan agreement between Wright, D-Texas, and House Republican leader Robert Michel of Illinois.

The \$3.5 million represents the proportion of this year's \$100 million in Contra aid money that has been used for food, medical supplies and uniforms and would be needed to sustain the rebels into November in their battle against the leftist Sandinista government in Managua.

The vote came a day after President Oscar Arias of Costa Rica traveled to Capitol Hill to appeal to lawmakers to "take a risk for peace" and eschew further military aid to the Contras at least until Nov. 7, the target date for a regional cease-fire.

Asked whether he believed the new money would be the last U.S. aid to flow to the rebels, Wright said, "Yes, unless some drastic change were to occur in the situation in Central America. The evidence indicates to me reason to be optimistic - still guardedly, but less guardedly than before."

The Reagan administration has signaled its intention to ask for \$270 million in new military aid for the Contras over 18 months if the peace plan fails.

Wright cited as signs of progress the pledge by Nicaraguan President Daniel Ortega to begin a partial, unilateral cease-fire, the reopening of the opposition newspaper La Prensa, the resumption of broadcasts by a Roman Catholic-operated radio station and the appointment of a reconciliation commission led by Cardinal Miguel Obando y Bravo, a leading government critic.

"All of these give me reason to have hope," Wright told reporters.

The cease-fire announcement from Managua was drawing skeptical responses from the administration, however, with Assistant Secretary of State Elliott Abrams calling it "a trick" to get the Contras to surrender.

In Miami, Aristides Sanchez, one of six members of the Contra political directorate, said the rebels will not respect the cease-fire. "We take it as a simple publicity stunt on President Ortega's part," he said.

But President Vinicio Cerezo of Guatemala, while conceding that the Nicaraguan move could be a ruse, said the United States should "maintain a more open position" toward any peace overtures.

"If they (Nicaraguan leaders) are making a step in favor of peace, we have to discuss this step," Cerezo said on NBC-TV's "Today" show.

Approval of the additional aid came after a brief floor debate, in which Michel argued that approving a stopgap bill whose only omission from last year's spending programs was Contra aid would have "sent exactly the wrong signal at the wrong time."

Contra supporters contend that the military pressure from the rebels on the Sandinistas has been the primary force bringing Ortega to the peace table.

STUDENTS!
Join the
"YOUNG AMERICAN STYLE CLUB"
and
SAVE 25%
all year
on the latest haircuts,
perms, and color at
Shears at Sears!

There's more for your life at
SEARS

no appointment necessary
or call 277-4800 ext. 498

Use this coupon at
COUNTY MARKET
to redeem \$2.00 off our
4 or 6 foot giant deli
submarines
**orders must be
placed 2 days in
advance**

HAPPY 21 to
**THE
GUTS!**
FROM THE ΔT

Modern Catholics question authority

Recently, as part of the coverage surrounding the Pope's visit to the U.S., the Chicago Tribune ran a series of articles describing the state of the Catholic Church in America and the response from the "old guard" to the new liberalism. The most interesting column to me was an interview with a Chicago lay minister, who talked about her view towards the individual's role in the Church. "I learned that God did give us a brain", she said, and that "People are finally starting to think for themselves, although so many are still looking for someone to say 'It's all right'." Another lay minister said that

Paul Stelter

guest column

American Catholics are finally perceiving themselves as adults, adults who must begin to take personal responsibility for their religious lives.

What this appears to be is not a concentrated attempt to divide the Catholic Church, but the latest manifestation of an American distrust of authority that has been particularly strong since Vietnam and Watergate. The dissent on certain Church teachings has decreased. Before Vatican II, the Church was able to inspire conformity in Catholic America through both its disciplinary parochial education and the overall sense of awe and respect the Pope, as an authority figure, projected. While the Pope's latest visit shows that the respect and power are still there, the controversy over it that was absent the previous visit shows that American Catholics are no longer as willing to take distant papal pronouncements without question.

This skepticism toward Vatican moral teaching amongst American Catholics is not entirely unexpected. Since the 1960's, Americans as a whole have been rejecting the traditional morality that was passed from generation to generation and have been letting their conscience be their guide. Imposed moral

authority has been less of an influence on modern moral decisions whereas individual thought has been more of one. In an age where Catholic teaching is no longer dominated by fear and authoritarianism, enforcement of doctrine is becoming more and more difficult for the Vatican.

Despite criticisms of the way the Church is run, the overall loyalty to the Church is as strong as ever. The ever-outspoken Rev. Andrew Greeley contends "The loyalty of American Catholics to their religious tradition, even in times of enormous crisis, is extremely powerful." Also, the basic tenets of Catholicism and Christianity as a whole are still accepted. They still accept Christ as Lord and the New Testament as Gospel; they dispute the Pope and tradition only. The true core of the problem is the question of authority over the interpretation. The new liberal and individualist attitudes, therefore, appear to be over a question over the means than the end.

The origin and resolution of this conflict of moral authority is ultimately

the individual conscience of American Catholics. Some American Catholics heard papal pronouncements that did not jibe with their moral intuition, and they finally had to decide which to follow. Some gave their moral authority back to the Pope and trusted his judgement, while others questioned the Pope's own authority. Undoubtedly there are many who are still in limbo, uncertain as to what and who is right. Certainly Jean-Paul Sartre would be pleased that people were finally rejecting the traditionally unquestioned morality and thinking for themselves. Certainly this conflict is also not going to go away in the near future. Bearing in mind that "the unexamined life is not worth living", I think it is the ultimate responsibility of all Catholics to make these choices of morality and authority for themselves, and to follow their own consciences. Only in this way can the Church find its true path.

Paul Stelter is a junior government and international relations major.

Injustices remain with Constitution

Much media attention recently has been focused on the two-hundredth anniversary of the United States Constitution, and rightfully so. As Americans, we celebrate our rights to free speech, press, religion, and assembly that are guaranteed to us in the First Amendment. We need only look at the unjust situations in other countries around the world to realize how fortunate we are.

Mary Ann White

guest column

Take Chile, for example. The scene is becoming a familiar one. The military government of General Augusto Pinochet has repeatedly been accused of widespread human rights violations. While many of the industrial companies' profits soar, thousands of Chileans struggle to put food on the table each night. Police frequently use violence to disperse political demonstrations making it difficult for opposition parties to organize effectively. Many people who have taken even an insignificant stance against the government have mysteriously disappeared. Even the television stations are government controlled. Pinochet is currently calling for a free election in March 1989; however, he may call for the election at any time within the next eighteen months. At this time, he is the only candidate. If Pinochet wins, he will continue to govern Chile until 1997.

In the meantime, many Chileans are the victims of a smaller, but equally unjust violation related to the upcoming election. Citizens are being charged a "poll tax" when they register to vote. After the military coup in 1973, all of the voter registration lists were burned.

Many Chileans, some of whom only earn \$20 to \$50 per month, cannot afford the \$5 tax. Given the choice between buying bread for the table and paying the poll tax, many opt to spend their meager earnings on their survival needs rather than this abstract "right," for obvious reasons.

As Americans, we are protected by the Twenty-fourth Amendment to the Constitution from such poll taxes. On a larger scale, the First Amendment prevents violations like those that occur regularly in Chile from happening here. True, we do have a lot to be proud of in terms of the Constitution. However, we cannot let our pride stand in the way of re-examining the definition of justice in 1987 in the context of the Constitution. It is easy to stand outside and criticize the human rights violations in Chile and around the world. But, unfortunately, one need not look so far. Injustices occur right here. Economic injustice forces thousands of people to stand in lines at soup kitchens across the United States each day. Minorities and women still suffer social injustice brought on by discrimination despite the advances of the Civil Rights Movement. And one must question the political "justice" of the Iran/Contra affair which caused Americans to reconsider our system of checks and balances. In cases like these, is it the Constitution that has failed or is it the interpretation of the document that has fallen short?

To define justice in 1987 in terms of the Constitution is obviously a challenge. Inherently, the Constitution is an effective document, however, many of the problems seem to lie in the interpretation. Is the definition of justice only in terms of the Constitution sufficient? These are questions that are important for all Americans, not just

members of Congress and the Supreme Court, to consider.

Creative responses are needed. To be "creative" means to suspend our "normal" judgements. We must think of the benefits to society if women and minorities are granted equal rights, rather than the difficult path that leads

to equality. Once people begin to examine "justice" in a creative way, perhaps then the Constitution will succeed in bringing justice to all Americans.

Mary Ann White is a Senior English major and is Co-ordinator of the Communications Group of St. Mary's Justice Education Committee.

Over 300 letters to the editor and 200 columns appeared last year in Viewpoint. Join the growing number of people who feel their opinions do make a difference. Write to P.O. Box Q, Viewpoint Department, Notre Dame, IN. 46556

Doonesbury

Garry Trudeau

Quote of the Day

"To listen well is as powerful a means of communication and influence as to talk well."

John Marshall (1755-1835)

P.O. Box Q

Spirit evident in football games

Dear Editor:

On September 22, 1987, Rev. Leonard J. Kuberski made some comments about the Notre Dame Student Body. Kuberski, a former football manager in the mid-sixties claimed that he has witnessed "a decline in the true Notre Dame Spirit," which he attributes to "a lack of real fighting spirit on the part of the Notre Dame students..." He states that some "really care little whether Notre Dame wins or loses on the gridiron." We disagree. Maybe some past students expressed apathy toward Notre Dame Football, but today's student body is a spirited one.

Rev. Kuberski's position could stem from his outside view of the situation. Are you aware that there are seniors who spent three days and nights in line, clamoring for football tickets. There were even freshmen who waited overnight in thrilled anticipation of their endzone seats. Did you know that much of the student body travelled to Michigan to support the Irish in their first conquest of the year? Undoubtedly, even more students will travel to Purdue this weekend.

Although you may be pardoned for ignorance of facts such as the ones aforementioned, how could you not notice the spirit of the students this weekend when you visited Notre Dame. Rev. Kuberski, did you not notice the Notre Dame signs in the dormroom windows? Did you not attend the pep rally literally jammed pack with students? Did you not see an entire student body decked in gold and on their feet throughout the whole game? Finally, did you not wait after the game long enough to see the entire student section cheer their players and listen to their band? Were you really here this weekend?

Wake up and here our echoes! The Notre Dame spirit is alive and growing in the hands of a concerned and capable student body. Rockne would be proud. Go Irish!

Frederic R. Scott
Morrissey Hall
Richard S. Liptak
Pangborn Hall

Lack of counseling greatly disturbing

Dear Editor:

We are greatly disturbed. During a recent call (September 14, 1987) to the Counsellor—offered by the Counseling and Psychological Services Center of the University of Notre Dame—we discovered no available assistance: No one answered our call. Furthermore, the number provided in the Directory for additional information was useless for the Operator had no knowledge of who was supposed to be maintaining the Counsellor. Had our call been an actual crisis, we would have been denied perhaps our only means of assistance.

Something is wrong at the Counsellor, and until it is corrected, the

Notre Dame Community is being failed miserably. God forbid someone in true need of support or guidance turn to the Counsellor, for they will not receive the help they so desperately need.

Jane Diane Ricciardi
Farley Hall
Michael A. Schadek
Grace Hall

Alumni should respect privacy

Dear Editor:

Ah -football season at Notre Dame. A time for pep rallies, tailgaters, and scores of alumni gathering to reminisce. The campus comes alive, and it's all part of that Notre Dame tradition. Only this year the reminiscing has gone too far.

Friday morning, as I returned from the shower, I was greeted by a group of alumni who had taken the liberty of going into my room while I was not there, to see "the old room after all these years." Simply by having lived in my room a long time ago, the former occupant felt at ease violating my privacy. After a rather brief but unequivocal statement of my displeasure, they were insulted because I had kicked them out. Was I supposed to invite them in, still in my towel, for coffee and conversation? It was a sour beginning to what should have been an exciting and fun football Friday.

I realize that this degree of zeal is the exception, but I have an open request to alumni. I know that you are an invaluable part of Notre Dame's tradition and community, in fact the strong alum support played a large role in my decision to come here, but give me a chance to become part of them too. This is my time as a student, just as you had yours -please respect that. Often in my last three years here I have felt I was a secondary citizen behind you, because you return and repossess the campus in every facet. Please support my efforts to become an alumna, rather than making me feel like an intruder.

Diane K. Lund
Lyons Hall

Ushers ineffective at opening game

Dear Editor:

Could somebody please tell me what the job of the ushers is? Or, better yet, why they were even on Notre Dame's payroll during the Michigan State game? Let's take a look at some incidences of their sterling performance during last Saturday night.

As my friend and I entered the stadium, we were greeted by a jam of people entering our section. The ushers were politely getting out of the way of the throng of students.

As we moved to the end of the ramp, we saw a girl fall and get stepped on. The usher shrugged his shoulders, laughed, and said there was nothing he could do. It's good to know he gets paid for that.

As we approached our seats, we

found six people in the seats we had paid for. We turned to the usher in our aisle to help alleviate this problem and found he couldn't hear us because he had his Walkman on.

Another friend of mine was pushed flat on her back and into the box seats. The usher, always on the ball, told her she could not be there because she did not have tickets for that section. When she responded that she needed help to get to the 50th row, he replied, "Good luck."

Because of the superb effectiveness of the ushers in the student section, the atmosphere of the game was completely ruined for my friends and me. Trying to get to our seats became survival of the fittest, and that was absurd. I guess it all comes down to the question "Why have the ushers at all?" They sure didn't seem to be earning their pay Saturday night.

Mark Nemec
Alumni Hall

Students spoil 'swamp dinners'

Dear Editor:

I scoff at thou—not those of you who didn't participate in the sacrilegious food fight last week, just those uneducated, immature ones who did. How dare you rejoice at the fact that we won our first opening since 1984? How dare you rejoice at the fact that we beat Bo in a home opener for the first time in his Michigan career (19 years)? How dare you celebrate that we are undefeated after facing the number nine team in the nation? Repent you evil souls and realize that Bill Hickey will make you suffer for such crimes against nature, Notre Dame, and most importantly, Food Services. I can understand your overwhelming joy, but can't this be displayed in a harmonious "Yahoo!" or "Yipee."

Please understand, especially you upperclassmen, it is time for such a childish, unchristian tradition to end, and it's up to us to stop it. If you are going to throw food in a dining hall, then aren't you actually scorning the whole higher educational system in America? If you're putting down the

educational system in the U.S.A., then aren't you putting down the whole democratic system in America? In essence, aren't you criticizing the American society as a whole? Well I, for one, will not stand here as a few bad apples degrade the American society and ruin "Swamp Dinners" for the rest of us. Beware, the wrath of Bill Hickey is at hand.

Mike Manning
Keenan Hall

Loss of Tex-Mex ample punishment

Dear Editor:

When will the hell end? Upon learning of the cancellation of special picnics, ethnic festivities and Circus Lunches, an ugly blanket of gloom fell upon Dillon. When will Mr. Hickey lift the reactionary embargo of culinary delights? We feel it is unfair that the many students who were not on campus on that Black Saturday should suffer the undeserved wrath of ND Food Services.

Sure, a punishment should be meted out to the pagan sociopaths who engaged in the food-throwing incident, but is not the loss of the Tex-Mex picnic enough? The threat has been executed and its devastating effect felt by the entire student population. The disenfranchised upperclassmen can probably deal with the pain, but for the love of God, think of the freshmen. These poor souls have never completed the marathon over to Stepan Field to sit upon the fertile turf among the overflowing dumpsters and the ever-so-talented musicians/Elvis impersonators.

Please, Mr. Hickey, if you possess the milk of human kindness, please renege on this modern day Egyptian plague. Restore the Circus Lunch to its rightful position among Notre Dame traditions.

Michael J. Smoron
Dean Kramer
Randy Sean McDonald
Andre Theisen
Marty Burns
Dillon Hall

The Observer

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

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

General Board

Editor-in-Chief Kevin Becker
Managing Editor Mark Pankowski
News Editor Chris Bednarski
News Editor Jim Riley
Viewpoint Editor Chris Murphy
Sports Editor Dennis Corrigan
Accent Editor Michael Naughton
Saint Mary's Editor Sandy Cerimele
Photo Editor Jim Carroll

Business Manager Brian P. Murray
Advertising Design Manager Dave Culligan
Advertising Manager Melinda Chapleau
Production Manager Melissa Wanke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton

Founded November 3, 1968

Accent

Mules for pets? You bet your...

Associated Press

Bud Burnap is a dyed-in-the-wool lover of mules and donkeys with a slightly offbeat sense of humor.

The 68-year-old farmer said he had got "hooked" about 12 years ago. His 1,000-acre farm is now home to at least 13 mules and donkeys, some of which he owns in partnership with his daughter-in-law, Carolyn.

Carolyn has picked up her father-in-law's love for these long-eared critters and laughs right along with him when they talk about the number of horses, mules and donkeys they own.

In addition to the mules and donkeys, they also own 17 horses. The pair admits their spouses would like to see that total reduced to "about four." They can't bring themselves to sell any of them, they said. In addition to the herd they own outright, Carolyn and Bud have an active business breeding mules and donkeys.

Bud's sense of humor has prompted many friends to label him as a "character," a description even Carolyn uses lovingly.

A visitor gets a clue of what to expect on arrival at the Burnap farm. Several rough-hewn signs mark the driveway's entrance including one that reads "Ass Flats." The senior Burnap

and wife, Dorothy, are the fourth generation to operate the clan's 1,000-acre farm that runs along the Root River. The farm was first settled in 1855 and today Carolyn and Jim, Bud's son, share the operation.

Bud's pride and joy is Burnap 21, the second mammoth jack (male donkey) to make its home in Minnesota. Bud points out the donkey is a black jack, so, of course, it was logical in his mind to put 21 in its name -- the winning total in the game of blackjack.

Carolyn and Bud emphasize that all of the donkeys, mules and horses are working animals mals on the farm. In addition to 40 head of milk cows, they feed beef cattle. The beef cattle have the run of the hills that make up a big chunk of the farm, so the horses, mules and donkeys come in handy during roundups.

The Minnesota State Donkey and Mule Association was founded in 1980 as a result of efforts by Bud and other owners in the Chatfield area and now has 110 members.

The Minnesota association has held steady in membership for the last three years, according to Carolyn. Nationally, total members have gone from 2,000 to 3,000.

For the uninitiated, a mule is cross between a donkey and horse. Mules cannot be bred to

WELCOME JUST BOUT EVERYTHIN'

each other. Donkeys are a breed themselves and can be bred to each other or with horses.

But, it isn't easy to identify which is which. Donkeys and mules come in all colors and sizes. Carolyn suggested two ways to tell the difference. Mules have more smooth, horse-like faces and heads than donkeys do. Also, donkeys will likely have the longest ears, she said.

Looking back, Bud figures

he's been fairly successful with breeding and raising mules and donkeys. It's a case of adjusting to their personalities, he said.

He accepts the fact that the critters have a reputation for being stubborn. But, he prefers to look at that another way. Instead, he said a mule or donkey can be relied on not to get itself in a situation that might end up in trouble.

"They won't overeat or over-drink. They have small, hard

feet which seldom need shoes. They are easy to take care of," Bud said.

Bud did recall one animal that caused him a few problems. He got bucked off during one training session. Right after that, he went out and bought a purple motorcycle helmet and rode the same animal with the new headgear for the next 30 days.

"I never got bucked off after that. I still have the helmet," he said with a laugh.

Echo and the Bunnymen don't play games.

ANN SEIFERT
features writer

I'm looking for a new direction," so sings Ian McCulloch on the first single off Echo & the Bunnymen's new album, their sixth, cleverly titled Echo and the Bunnymen.

Echo and the
Bunnymen

The band has certainly upheld its high standards on this new vinyl offering. An immensely popular group, Echo & the Bunnymen lead the way in Great Britain, much in the same way that R.E.M. and the Replacements dominate the progressive scene in the U.S. These are the bands that set the trends which all other bands emulate, whether consciously or not.

On their new LP, Echo & the Bunnymen offer a lot to wonder about and admire. The songs are stylish and are much in the same vein as "Seven Seas" of 1984's brilliant Ocean Rain LP. The tunes are catchy and light, with the familiar chords and guitar work so unique to the UK foursome.

In 1980, The English Beat, Roxy Music and Bauhaus were the biggest things around in England. Echo quickly ascended to the heights these bands had already achieved

with a successful first album entitled Crocodiles released the same year.

Ian McCulloch's distinct voice as the frontman for the band helped distinguish Echo & the Bunnymen from the rest of the pack right from the start. The public loved them then and obviously still does -- the album hit number one on the College Top 100 in late August and it still remains on top. Yes, the talent is still there as are the strong lyrics and melodies.

The first single, "New Direction" is one of the best cuts on the album, as is "Lips Like Sugar."

This album is distinctive for its album sleeve. The front and back photographs are works of Anton Corbijn, who has also worked with U2 and Julian Cope.

At a time when self-admiration would be in order for this acclaimed band, the group has not opted for it. Instead, they remain a unit which does its own thing. Instead of trying to fit the mold. (As an aside, if you are already an Echo fan, you will most likely appreciate the talents of England's The Mighty Lemon Drops as well. They have a new album called Out of Hand, which runs along the same vein as the music of Echo.) On Echo's album, though, other choice cuts to hear are "The Game," "Bedbugs and Bal-lyhoo" and "Blue Blue Ocean."

McCulloch, Sergeant, Pattin-

son, and De Freitas, the four guys who comprise Echo & the Bunnymen, deserve high praise for putting out such an accessible new album without renouncing their roots at a time when it's easy to sell out. Too many bands these days aim to fit into radio station formats, even though credibility and originality are destroyed in the process. Not in this case.

Even as they move inevitably on to a "new direction," Echo & the Bunnymen do so without forgetting their longtime fans as they gain new ones. Support the great sounds of Echo & the Bunnymen: they're out to make music, not money.

p.s. Some of you might like to know that Echo & the Bunnymen released a singles album in 1985 entitled Songs To Learn and Sing, and it contains songs off of the first four Echo LP's, all definitely worth listening to.

Calvin and Hobbes

Echo & The Bunnymen

Bill Watterson

Sports Briefs

The SMC volleyball team raised its record to 6-3 by beating previously undefeated Goshen College, 15-7, 15-10, 15-12. Margaret Feldman's strong serving keyed the victory in the third game, while Katy Killilea, Tammy Suth and Michelle Sibilsy had eight kills apiece. The next game for the Belles is tomorrow at home against Sienna Heights at 5:30 p.m. -*The Observer*

The Alpine Club is holding a very important meeting tonight at 7 p.m. in the Annapolis Room, first floor LaFortune. -*The Observer*

The Domer Runs September 26 will start at 10 a.m. rather than 10:30. Runners should sign up from 9-9:45 a.m. -*The Observer*

The ski team will hold a meeting tonight at 7 p.m. in the LaFortune Montgomery Theatre for those interested in a Christmas break ski trip. This year's trip, open to all students, will be to Telluride, Co., Jan. 2-10. -*The Observer*

The varsity basketball programs, men's and women's, will be holding their annual softball games Sunday, September 27, at 1:30 p.m. The games will be played at Moreau Field and all students are encouraged to come and support the basketball programs. -*The Observer*

Referees are needed for SMC intramurals co-ed flag football. For more information and sign-up forms contact Angela Athletic Facility at 284-5549. -*The Observer*

Lyons Hall will hold its campus-wide volleyball tournament October 3-4 on Green Field. Proceeds will go to Logan Center. Sign up in the Dining Halls. -*The Observer*

SMC basketball tryouts will begin Sunday, October 4, from 6-8 p.m. in Angela Athletic Facility. Players must have a physical to try out. For more information, call 5548. -*The Observer*

Stepan Court time requests are now being accepted at the Student Activities Office, 3rd floor LaFortune. If your club/organization would like to reserve time for basketball, now is the time to apply. Deadline for applications is tomorrow. -*The Observer*

Classifieds

NOTICES

Notice: Today is John Blas's birthday. Wish him a happy one.

SPEE-DEE WORDPROCESSING O: 237-1949; H: 277-8131.

MARISSA'S TYPING: WORD PROCESSING & PHOTOCOPIES. CLOSE TO CAMPUS. 277-1051 DAY; 277-2724 EVE.

TYPING AVAILABLE 287-4082

TYPINGWORD PROCESSING CALL CHRIS 234-8997

Receive \$5 off \$50 or more purchase of your textbooks at Pandora's Bookstore, located on 808 Howard St. at Notre Dame Ave. We're open 7 days a week/ 10:00 a.m.-5:30.

With, receive an extra 10% off on purchases of used paperbacks (in stock) at Pandora's Bookstore, located at 808 Howard St. at Notre Dame Ave. We're open 7 days a week/ 10:00 a.m.-5:30 p.m.

LOST/FOUND

If you found a coin in your lap please bring it to John in 227 Sorin, and you will be set free from the temple. What better time to free yourself than on his birthday.

Found: One bracelet. Silver and pearls. A friend tells me that the perfume it is imbued with is Chanel No. 5. If you want this back, call 1536 either early or late, or call 239-5305 and ask for Mark McLaughlin.

Whoever picked up my Guess jean jacket with ID and keys by mistake at Senior Bar on Thurs. 9:17 -Please call me! No questions asked. Leanne 289-6512

FOUND... SET OF KEYS AFTER THE GAME -ROOM AND CAR KEYS. YOU CAN FIND THEM AT LAFORTUNE LOST & FOUND

HELP!!!! LOST: One checkbook Friday afternoon (12-1p.m.) between PW & Cushing. Also, Friday nite-white ND jacket with green & yellow piping, says 'brew crew' on front, contains ND ID, detex, drivers' license, etc either at Navarre St, Campus View or Brendenwood Apts. If any of the above found, please contact ZooBrain a.k.a. Colleen at 283-4355 or 411 PW.

FOUND, Outside of Morris Inn Saturday morning, a blue watch with a black wristband. If you lost it, call 1815 with a full description of the watch to claim it. Ask for Pat.

LOST: One blue wallet Thursday night on the South Quad. If found please call Pat at 1815 immediately. There are several forms of ID inside which I NEED! Reward if returned!

Lost: Blue Bud Light keychain on way back from game. Call Joe at 1748.

LOST: GLASSES WHEN: ON DAY OF ND VS MS GAME WHERE: SOMEWHERE BETWEEN SMC AND ND BOOKSTORE WHY: HAVEN'T YOU BEEN TRASHED BEFORE? IF FOUND, PLEASE CALL SUE 284-5067

LOST STUDENT TIX-SECTION 33 ANY INFO CALL MARY DUNNIGAN 284-5168

FOUND 2 STUDENT FOOTBALL TICS must be able to identify section & row. Call Mary Lee at 2897.

Please, please, please LYNETTE DICKSON needs her keys back desperately!!!! no questions asked!!!! REWARD!!!! Please call 2971 anytime, best late at night.

Thanks for everything. You're the best! To all the happy times we've had and the times to come!! 4-EVER 1st & 10 Love Your, L.W.C.

FOR RENT

For rent: Time will John B. during Sorin's SYR is now for rent. Call x2445.

COLOR TV RENTALS BY SEMESTER VERY LOW RATES COLLEGIATE RENTALS 272-5959

FURNISHED HOUSE SAFE NEIGHBORHOOD 255-3684/288-0955

B & B in quiet country setting just 7 miles from campus. Two night min. \$45.00 per night. (616) 684-3751 for info. or reservations.

MOVE IN NOW! FREE RENT UNTIL 10/25/87. Two separate 2 bedroom apartments available, each with kitchen, full bathroom and large living room. Beds and dressers furnished. Rent includes all utilities. Call 232-9239.

3 BEDROOM APTM BEAUTIFUL RENOVATED HOME 10 MIN FROM CAMPUS 233 6298

SEEKING APARTMENT-MATE TO SHARE SUNNY, FRESHLY DECORATED 2 BDRM. FLAT IN HISTORIC HOME 2 1/2 M FROM CAMPUS. \$225 INCLUDES ALL. EVEN LAUNDRY. CALL MARY: 2335065 OR 2881202

WANTED

I want to party on my birthday. Come and visit me today and join in the celebration. John B. 227 Sorin.

AUDITORS NEEDED DAYS. WRITE YOUR OWN SCHEDULE. CALL 272-0408 BETWEEN 10 AM & 4 PM WEEK-DAYS.

Models needed for IUSB Fine Arts Department. Clothed, \$4.00 hr., nude, \$6.00 hr and up. Contact Joan Forsythe or Tony Droegge, 237-4277, or Harold Langland, 237-4475.

NEED RIDE TO PURDUE LEAVING SAT. MORN. CALL KATHY AND PAULA AT 3580.

DO YOU HAVE A WHIRLPOOL FOR THE BATHTUB THAT YOU'RE NOT USING AND PROBABLY WON'T? IF YOU HAVE ONE SITTING AROUND AND WANT TO SELL IT, PLEASE CALL 272-3753 AFTER 5 P.M.

Ride to PURDUE I'm leaving Fri. 11:30am want to come with?? call 1209

ATTN: Drivers to Purdue. I need a ride to Purdue. Leaving Friday after 2 and returning anytime Sunday. Call Patty at 284-5264.

FOR SALE

You may now by a spot on my list of female friends. Call John at x2445.

1984 Toyota Extra-Cab Pick-Up. Automatic, AM/FM & Cassette, 21,000 miles. \$5,200. Call Katie 239-5200 during day, or 232-5238 after 6:00.

1976 PONTIAC ASTRE. \$500 OR BEST OFFER. WILL RUN. 289-2478.

TICKETS

Tickets for John Blas's birthday celebration today are now free. None have been bought yet so all you have to do is call 2445 and wish me a happy birthday.

I NEED PENN ST GA'S! MOM AND DAD WILL PAY \$\$\$ PLEASE CALL SUE AT X4238.

WANT USC-ND FOOTBALL TIX. 213-422-2812 EARLY AM OR EVENINGS.

NEED 4 NAVY GA'S PAT 3326

I NEED PURDUE & ALL HOME GAME GA'S. 272-6308

I WILL GIVE MY BODY OR EVEN MONEY FOR 2 BC GA'S CALL JOHN AT 1980

I WILL GIVE ANYTHING FOR 2 NAVY GA'S AND 1 BC GA PLEASE CALL STEVE AT 1654 IT WILL BE WORTH YOUR WHILE

BOSTON COLLEGE GA'S I NEED 4 BC GA'S. CALL FRANK -3104

WANTED: USC GA's WILL PAY \$\$\$\$\$\$ CALL ELLEN 272-0806

HELP HELP HELP HELP HELP My Dad needs 2 Navy GA's! If I don't get them he will send some very LARGE, very UN-FORGIVING persons out looking for me. Save my health, please! Call Pat at x1766

I NEED 2 G.A.S FOR THE USC GAME ON OCT 24. IF YOU GOT 'EM, SELL 'EM TO ME. CALL 3772

1 WAY FLIGHT TO NYC SAT OCT 17 9:30 AM 2874336

NEED PITT TIX please call Becca 4290 or Mom will kill me

NEED 2 GA's or STUD. TIX FOR BAMA Call Rachel x2930

I NEED PURDUE TIX MIKE 1741

GA'S WANTED 1 USC AND 4 ALA-BAMA. CALL BILL x3366

NEED 2 USC GA'S PARENTS VISITING STEVE 277-8932

WILL TRADE 2 GA PSU FOR 2 GA BC OR BAMA. 201-359-2132.

WILL TRADE 2 USC TIX FOR 2 BAMA TIX (GA). CALL KATIE 404-257-8588.

TWO DISTINGUISHED MEN OF MEDICINE URGENTLY NEED GA'S FOR ALABAMA BIG \$\$\$ OR FREE OPERATION -TAKE YOUR PICK. REACH US CO MATT 283-3549

RICH ALUM NEEDS SO CAL ITICKETS!! 233 6298

Want to trade 2 U.S.C. for 2 B.C. tics: call Paul 277-6399

Need 2 BAMA GA's or my parents will make me drink meat. Tim 1199

Need 2 BAMA GA's or my parents will make me drink meat. Tim 1199

HELP!!!

Must have 3 GA's for USC! \$\$\$ WILL PAY \$\$\$ Please call ROBIN x3832

I need 2 GA's for NAVY! call David at x1817 (please!)

Need 1 ticket for B.C. and 2 for Alabama. Call now-1885.

Going to Wash. D.C. for break? I have a plane ticket I need to get rid of. Call 1885.

I NEED 4 UCS GA'S CALL 283-2887

DESPERATELY NEED 1 NAVY TIX (WILL TRADE USC TIX) CALL 2545.

2 USC G.A.s. \$5 helps a city council candidate, buys dinner at his rally, and buys a chance to win USC tix. Raffle held Oct. 1, sponsored by Committee to Elect Lee Brummatt. Call by Sept. 29. 288-2277, 272-3438, 277-2087.

PERSONALS

Happy Birthday John Blas! -Sherry

OUR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., ONE BLOCK SOUTH OF HOLIDAY INN.

THE CARDINALS ARE URINAL AIR FRESHENERS

Uncle's Thursday night blank generation farewell concert Your Izod's in the wash so you can't go to Bridget's

always, always mocking me.

PLEASE HELP!!! Need ride home from PURDUE anytime SUNDAY. Call LISA £3832

Good gracious vermin thanks for the lunch you guys really are boss maybe someday... I could... be... naw... who the hell would want to be vermin like you guys

Riders needed to St. Bonaventure U. or Erie PA this weekend or next. £2033

NEED RIDE TO PURDUE THAT LEAVES FRI. AND RETURNS SAT. NITE. WILL SHARE COSTS. CALL BARRY AT 1204.

ARE YOU TIRED OF LIFELESS MUSIC ?? Let us inject a dose of fun into your social event...Call the PARTY DOCTORS-Dan at 3626/Mike at 3413

FOR SALE! 2 BOSTON CONCERT TIX TOGETHER IN INDIANAPOLIS ON 9/26 CALL DAVE AT 1425

NEED 2 NAVY GA CALL CHRIS 233-2784

BLANK GENERATION they sweat at uncles tonight

Un anno fa oggi: GUBBIO Mi manca Italia! Ciao a tutti! -Davide

WANTED: One undersexed guy to go camping in the wilderness of Michigan with 10 affection-starved girls. If interested, please call 4251.

FREE BEER FREE BEER FREE BEER, NOW THAT I HAVE YOUR ATTENTION, UP TO 4 ND CHICKS NEED A RIDE TO PURDUE FRI. AFTN. AND BACK TO ND SAT AFTER THE GAME CALL ROXANNE WITH THE RED LIGHT 1266

SEX SEX SEX SEX, not really but I do need a ride back to ND Sun. from Purdue. Help me please. Call Roxanne with the blue light 1267

Need ride to St. Louis, Mo. Oct 9 or 10. will pay gas \$\$\$ Mike X3775 or 1-800-GOOD-SEX

HAIR & HORMONE YOU GUYS ARE THE GREATEST! THANKS AGAIN. BY THE WAY, DO YOU KNOW THE FULL NAMES OF YOUR SYR DATES? NORMS

LEO--THE weekend is coming. Sleep light. Morrissey 2AB

Scientists agree that all species of Pond Scum indigenous to the Northeastern U.S. will die by October 1.

THE METS ARE POND SCUM

THE METS ARE POND SCUM

THE METS ARE POND SCUM

MEL BEAR, WE'RE GLAD YOU ARE BACK BECAUSE WE REALLY MISSED YOU, AND WE HOPE YOU WILL STAY BECAUSE WE LOVE YOU. BUT, NO MATTER WHAT YOU DECIDE TO DO, WE WILL UNDERSTAND BECAUSE

DESPERATELY NEED 1 or 2 NAVY TIX CALL ALYSSA 3736

I'M YOUNG AND RESTLESS AND GOING TO PURDUE FRIDAY, SEPT. 25. BUT THIS GUIDING LIGHT NEEDS RIDERS! COMING? CALL JODI AT 1282.

John B., let's party late tonight (wink, wink). -Trix

HEY, I NEED 3 GA'S TO ANY HOME GAME! PLEASE CALL PATTI AT 284-5176.

Cubl, Snell, Vino, Lar, Kristen, Pat, Reno, Brian, Dave, James,

Goodby, I'll miss you all this year. Have fun in South Bend and write me everyday.

Love, Maria

Boy do I have a birthday present for you John B. Meet you on the 9th green at 3am. -The Harlot

AAA RUMMAGE SALE: 1ST UNITARIAN CHURCH, 101 E. NORTHSHORE DR. (CORNER OF MICHIGAN), SAT 9/26, 9-3. CLOTHING, HOUSEHOLD GOODS, BOOKS, TOYS, MORE.

Three girls need professional masseur Secretarial skills optional! Call £2494 to set up an interview

ONLY FIVE DAYS UNTIL JULIA HEWSON TURNS TWENTY ONE. FEEL THE EXCITEMENT.

PARTY THUR. NITE WITH \$2 PITCHERS & blank generation AT UNCLE'S!!

John B., Greg has some great stuff. Let's do it with Beelzebub. -C.

FREE: Trip to Daytona plus commission money. Going to Florida? Go for free. Take advantage of promoting the £1 Spring Break trip. If interested call Designer's of Travel 1-800-453-9074. Immediately!

Ride or riders needed for 2 U2 fanatics to Cleveland Oct 6 show. If interested, call Patty 4160 endad

Do you have our PANTY'S? We need it back-running low! Please call Love ya,

SW Kitten, Mini, Paddington, Cinderella, Ballarina, Bambi, & Bubbles

NEED RIDE TO PURDUE FRI AFTER 5 AND BACK SUN. BIG BUCKS, NO WHAMMIES!!! 284-4083 AFTER 3PM

Kireten, Is this what you always wanted?

THE CARDS EAT WORMS

SMALL B.V.III

No, Long Islands are NOT on sale tonight, neither are Stingers, BUT maybe we can still get down a FEW plichers anyway!!! Join us?

1 G.A. ticket needed for the USC game \$\$\$ Call 284-4372.

John B., your such a nice guy. You little cutie pie. Happy birthday. - The girls

ESKIMO

blank generation

at Uncle's

Thursday night, drink speciala Reglater to win a date with Brian Brohman

IF YOU HAVE MY TIE(70391) I WANT IT BACK.

DIE LETSGOES, DIE! METS ARE POND SCUM!

604 F-MEN

Tuesday was great! Can't wait till you get back from Purdue!!! Love Sandy, Sue, Daph & all...

I want you Mike Q.

Love Anne K

THE MOST IMPORTANT THING RIGHT NOW IS YOUR HAPPINESS. LOVE ALWAYS, KEL, SHELBY, DEE, REESE, AND CAR

Toad, Thanks. I love you too. All of your camels have been stolen. Love, Goldstein.

Hey ZHULKSTER, you think you're bad...we think you're feeling just a tad bit superior. But that's OK, nothing is over until we decide it is. -The roomies from hell

Happy Birthday John Blas! -All the girls you've loved before.

Let's take a look at one simple fact: The CARDINALS are in FIRST PLACE. The Mets aren't.

GO CARDS!

Joe Sincerity-e Yes, we trust only you. And we did quote you on that! Get all your homework done because the rest of the TNLG is meeting you in the quad. DON'T FORGET THE TENT OR THE FLOYDI -B.S.M&M

D Take a walk on the wild side C 4 fun Howard girls looking for 4 fun guys (package deal only) for SYR Oct. 10 No strings attached, call x2484 & live a little!

Tara, A toast for the best three months of my life and the person who made it all possible. If the past is any indication of the future then I can hardly wait. I miss you and love you. Steve

STEPHANIE: Sorry for being so "Obnoxious". Let's go do some shadows sometime. I want you. Call me.

Today is Notre Dame's newest socialite's birthday! Have you met him yet? His name is Kevin Burke and today he's finally turning 20! So if you know him, make sure you wish him a happy 20th! Have a great day Kevin!

To all flaming bags of estrogen, if your interests are handcuffs and Mazola, call Chip & Flip £2400

To the blonde girl who was wearing purple sweatpants and buying Oreos, Diet Coke, etc. at the LaFortune Deli Tuesday night, YOU ARE GORGEOUS.

Ferris, Monk(DH) & Gooch, Sorry about dragging you out of bed, but it was worth it...wasn't it? We love you (Pangborn Buds), Ollie and KJ

blank generation at Uncle's Thursday night

register to win a date with Joan Buczkowski She ain't got nobody to kiss

Blonde-Michele Chris. Morrissey. Observer. I'll take care of the Silverware and you tell me about yourself. Watch for me Friday at breakfast. Jr. Adm.

TRISH: Do you have your skateboard ready? Maybe just skate South?

-JR

Have a great birthday John B. -Chris D.

Dearest Jack, When the gerbil emerges there will be six more weeks of fall! Love & Kisses, Utz

BEAUTIFUL Brunch was fun...How about diner? Love - the Pipe.

Ellen, Will you go to the Hog SYR with me? M.D.

Perez making good on second chance

Associated Press

MONTREAL - Montreal Expos' pitcher Pascual Perez has made a remarkable transformation - on and off the field.

Perez, a 30-year-old right-hander, was convicted of cocaine possession in his native Dominican Republic in 1984, and his once-promising baseball career came perilously close to ending.

Now, Perez has battled back from that incident and alcoholic problems, and become an important factor in the Expos' drive for the National League East title.

Perez attends Alcoholics Anonymous meetings once a week, whether the Expos are at home or on the road. He also submits to urinalysis drug tests twice a week.

So far, the results have been satisfactory.

"Pascual Perez has been transformed," Expos assistant general manager Dave Dombrowski said. "He's the only guy on the team who goes through these tests or meetings, and he's proved to be a model citizen."

Perez also has proved to be a model for the rest of the Montreal pitching staff, which has been given a major boost since he was recalled from the minor leagues Aug. 19.

Perez has a 5-0 record with a 2.24 earned run average. The Expos have won all seven games which he has started.

"I don't know whether to call him our good luck charm or our stopper," Expos Manager Buck Rodgers said. "But I know that he's given us a big boost."

Perez, the oldest of nine children, grew up in poor sur-

roundings in Santo Domingo. His first professional contract, signed with the Pittsburgh Pirates in 1976, brought him an opportunity at a better life and some unexpected responsibilities.

"Soon, I was the main breadwinner for the family," Perez said. "I ended up supporting them."

But helping his family improve its living conditions turned out to have far-reaching consequences for Perez.

"I found it very difficult to live in my country because I was making money, because everybody was jealous of me," he said. "Everybody thought because I was a baseball player and living in America, life was easy."

"People would start asking me to put money in their pockets. One day, one peso, the next day two pesos, and the next day three."

"When I said, 'It's enough,' I was an enemy."

Still, life was good for Perez. He made a brief major league debut with the Pirates in 1980, had another quick look with Pittsburgh in 1981 and was dealt to the Atlanta Braves in June 1982.

He was impressive in the final three months of 1982 with the Braves and became the ace of the staff in 1983, with a 15-8 record and 3.43 ERA.

But fame soon brought him attention from the Dominican police. After they finished investigating him, Perez spent three months in prison and missed the first month of the 1984 season.

"I thought my career and my life were over," Perez said. "I was ashamed and I was hurt."

Vance Law and the Montreal Expos have risen in the standings since the acquisition of a new

Pascual Perez. See AP story at left.

AP Photo

Niekro returns home to Braves to start season's last game

Associated Press

ATLANTA - Knuckleballer Phil Niekro, who threw his first pitch in an Atlanta uniform in 1966, signed a contract with the Braves on Wednesday and will make one last start Sunday in the club's final game of the 1987 season.

The 48-year-old Niekro, who has won 318 games in his 24 major-league seasons, will

start Sunday against San Francisco, the team he beat for his last National League victory, defeating the Giants 6-2 on Sept. 26, 1983.

"I feel great. It's the best feeling I've had in four years since I left Atlanta," said Niekro, who was released by the Braves after the 1983 season.

After a brief meeting with the media, Niekro threw batting practice before Atlanta's game with the Houston Astros Wednesday.

"It's the first time I've thrown to a batter in three

weeks," said Niekro, who was noticeably enjoying himself in his familiar uniform with the 35 on his back.

"I knew I'd be back some day, somehow," said Niekro, who began his career in the minor leagues in 1959 in Wellsville, Ohio.

Niekro, who made it to the major league's with the then-Milwaukee Braves in 1964 and came to Atlanta when the franchise moved there in 1966, said he will join the Braves' organization in a yet-to-be-determined position.

Hurts

continued from page 16

Just a couple of interesting statistics heading into the game:

Senior walk-on Vince Phelan, who was suddenly thrust into the Irish starting punting job this season, already has exceeded all expectations. His 44.1 yards per kick average

ranks ninth in the nation.

• Purdue coach Fred Akers sports a 5-2 record against Holtz in their previous meetings down south. Akers began coaching at Texas in 1977, the same year Holtz took over at the Arkansas helm.

One of Holtz' two victories over Akers was a 42-11 Arkansas rout in 1981, when the Longhorns were the number-one team in the nation and the Razorbacks were unranked.

You're Invited

N

otre
ame
ncounter

A RETREAT EXPERIENCE
DIRECTED BY
STUDENTS, FACULTY & STAFF

WHEN: October 9-11, 1987
November 20-22, 1987
January 22-24, 1988
March 25-27, 1988

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

SIGN UP
DEADLINE: **September 29, 1987**

COST: \$15.00

"For October Retreat Only"

Happy 21st
Birthday
Steve Alaniz

ND '61

DOMESTIC AND IMPORTED WINES BEERS LIQUORS

ironwood liquors

1725 N. Ironwood 272-7144 South Bend

Irish outside hitter

Bennett, ND finally at home

By MOLLY MAHONEY
Sports Writer

The Notre Dame volleyball team has crept into the Midwest Regional Poll, climbing into the ninth slot after winning last weekend's Eastern Kentucky Colonial Invitational.

One of the keys to the team's success has been the aggressive play of junior Zanette Bennett, who has been making quite an impact on her opponents.

As an outside hitter, the San Antonio native has become a formidable force in the frontline. Recently, this impressive play has earned her a spot on the EKU Colonial Invitational all-tournament team.

"I like to intimidate other people," said Bennett. "When I'm hitting well and playing defense well I just like to get my teammates pumped up."

Zanette, better known as "Z" to many friends and fans, has stepped forward to lead the team in kills average, hitting percentage and service ace average.

Her performance has also earned her recognition by the North Star Conference as her

statistics continue to reflect her dominance.

"She has a world of potential," said Irish head coach Art Lambert. "Reaching it is the key and she can do that if she wishes to."

Bennett tried to hone the skills gained from nine years experience while playing for the East team this summer in the Olympic Festival.

The maturity and experience gained from playing amid a field of other talented players has helped Bennett define her goals.

"I'd like to become more consistent on defense and in my hitting," said Bennett, "and I'd like to be an all-American by senior year so I can end my career with a bang."

Her quickness and desire to win makes that a possibility. It also helps to have what Lambert feels is "tremendous physical ability."

"I like a challenge all the time," said Bennett. "Winning makes me hungry for something else."

The rest of the Irish seem to share this philosophy, and if so, Bennett and her teammates could make things miserable visiting Bradley tonight.

Notre Dame, now 9-2, will put its six-game winning streak on the line against a struggling Bradley team.

The Irish will also try to extend their string of 12 consecutive home victories by defeating the 2-8 Braves.

"Bradley has been hurt by players leaving," said Lambert. "They have not been having a great year, but they have always been a very scrappy team and we have to be able to handle that."

Notre Dame will have to maintain its intensity and overcome some problems of its own.

With an ankle injury making junior Mary Kay Waller's return questionable and junior Whitney Shewman not yet back in full force after recovery from knee surgery, the Irish have had to adjust their lineups.

Several new players have been incorporated into a lineup which, despite its problems, Lambert has praised for "playing right down to the bitter end."

"If they can continue that type of thinking," said Lambert, "they will do very well."

The Observer / Greg Kohs

Zanette Bennett attempting a kill has been a rather common sight for the Irish volleyball team. Molly Mahoney features the big-play Bennett, and previews Notre Dame's game against Bradley at left.

Intense

continued from page 16

and he was aided by a defense that protected him well all night, but especially late in the second half. Several charges at the Irish goal were turned away by the defense, and a Redbird header struck the crossbar with about five minutes remaining. But the Irish escaped unscathed, and next head to Dayton for the Wright State Tournament.

"We beat a good team tonight," said Grace. "Mark

my words - they're going to beat some excellent teams this year. They counterattacked well, and we responded nicely. Hopefully it will prove to be a good tune-up for the weekend."

The Irish face Wright State on Saturday and Boston College Sunday.

"These are both very high quality programs," said Grace. "Wright State is going to be a big game because they're in our region, and Boston College always has a good squad. It'll be good to go on the road and perhaps see how good we really are."

BUY OBSERVER CLASSIFIEDS

BEACON BOWL BAR & RESTAURANT WELCOME BACK STUDENTS

Bowling Mon.-Fri. after
9:00pm & All day Saturday
& Sunday.

ND/ST. MARY'S STUDENT DISCOUNT RATES

4210 Lincolnway West

234-4167

Offense

continued from page 16

Caroline Berezny (seven goals, nine assists last season). The two-time Monogram winner will be counted on to continue her fine play if the Irish are to get on the winning track.

"She's just a really strong player," said Lindenfeld.

"If we're going to win, our offense is going to have to come through."

BEER Miller 24 can \$7.99
Genuine Draft 24 can \$7.99
Busch 24 can \$6.59
Pabst 24 can \$6.99
Old Style 24 can \$7.99
Stroh's 30 pack \$7.99
Old Milwaukee 24 can \$5.99
Old Milwaukee Lite 24 can \$5.99
Blatz(non-returnables) 24 bottles \$4.99

RETURNABLES

Budweiser 24 bottles \$6.99
Bud Lite 24 bottles \$6.99

IMPORTS

Chihuahua 6-pack(non-returnables) \$2.99
(taste better than Corona)
Red Horse Malt 16 oz. 6 pack(non-returnables) \$1.99
LaBatts Beer 6 pack(non-returnables) \$2.99

LIQUOR

Rikalloff Vodka 1.75 liter \$7.99
H.W. Peach Schnapp's 1.75 liter \$9.99
Gino Tequila 1.75 liter \$11.99
Philadelphia Blend 1.75 liter \$9.99
Castillo Rum 1.75 liter \$10.99
Southern comfort 1.75 liter \$12.99
V.O. 1.75 liter \$16.99

CITY-WIDE LIQUORS

3825 N. Grape Rd.

Mish, Ind.

Hours:

Mon.-Thurs. 9-10 pm.

Fri. & Sat. 9-11 pm.

272-2274

BEER QUARTS

Budweiser 12 quarts \$10.99
Old Style 12 quarts \$10.99

KEGS

Budweiser 15.6 gal \$28.99
Busch 15.6 gal \$26.69

WINE COOLERS

Seagram's Coolers 4 pack \$2.99
Bartles & James 4 pack \$2.99

Place your order for SYR Parties

Gastineau crosses NFL picket lines

Associated Press

HEMPSTEAD, N.Y. - Saying it was "the toughest thing I've ever gone through in my life," defensive end Mark Gastineau crossed his teammates' picket line Wednesday and reported to the New York Jets.

"I'm being loyal to the people who have been paying me for nine years," Gastineau said, specifically mentioning Jets owner Leon Hess and Coach Joe Walton. "I thought about this for a long while. If there were any things the Jets didn't do that they said they would do ... there wasn't anything.

"I've had people not talk to me on this team and I've gone through a lot and I will go through more. Mr. Hess has never not talked to me; when I was in the hospital with my knee injury last year, he came to see me.

"They might not believe I did this out of loyalty," Gastineau said of his striking teammates, "but I am. They do not understand Mark Gastineau."

Gastineau declined a request from player representative Kurt Sohn to show up at a team meeting Tuesday to vote on whether or not to support the strike.

"He said he had made up his mind and nothing would be achieved by him being there," Sohn told New York Newsday. "We're trying to understand Mark's position. We're trying not to hold any hard feelings against him. We have to remember that when this is over, we're going to have to go to war again."

But some members of the Jets weren't as forgiving

toward Gastineau, who was the only Jet not to take part in a pre-game handshake with the New England Patriots prior to Monday night's game.

"Typical Gastineau move," said backup tight end Rocky Klever when asked about Gastineau remaining on the sideline during the handshake.

"Has he played football yet? Now, he's going to decide to play football," said Klever, noting that Gastineau has just two sacks in his last 18 games, including regular-season, preseason and post-season contests.

Gastineau did not actually cross a picket line because the Jets were not allowed to picket on the property of Hofstra University, their training facility. But he was inside the locker room while his teammates were elsewhere, on strike.

The Jets signed 25 free agents, who reported Wednesday for physicals, meetings and a workout. Several of them stood at the back of the group of reporters talking to Gastineau and listened to the former All-Pro discuss his reasons for not going on strike.

"This is not Russia, it's not a dictatorship," he said. "I'm doing what I believe I have to do, just as the guys (on strike) are doing what they believe. I've felt strongly this way since the beginning.

"Four years ago, when Mr. Hess re-did my contract, he said he would have to change the whole salary structure of the Jets. But he did it and it even changed the salaries around the league.

Nelson Liriano of the Toronto Blue Jays jumps to turn a double play in action earlier this season. The Blue Jays stayed one-half game ahead of

Detroit in the AL East as both teams won. A summary of last night's American League action appears below.

AL roundup

Bell leads Jays over Orioles

Associated Press

BALTIMORE - George Bell hit his 47th home run and Jim Clancy pitched a five-hitter Monday night as the Toronto Blue Jays beat the Baltimore Orioles 6-1 and kept their American League East lead.

Toronto remained one-half game ahead of Detroit, which beat Boston 4-0. The Blue Jays and Tigers begin a four-game series in Toronto Thursday night. The Blue Jays have won four straight and 16 of 21.

Clancy, 15-10, won his fifth straight decision. He struck out seven and walked one.

Bell leads the majors in home runs and with 132 RBI. His two-run homer in the sixth made it 5-0 and gave him the highest home run total in the AL since 1969 when Harmon Killebrew led with 49.

Rookie John Habyan, 5-6, took the loss.

Tigers 4, Red Sox 0

BOSTON - Unbeaten Doyle Alexander pitched a two-hitter for his eighth victory Wednesday night and the Detroit

Tigers tuned up for their American League East showdown with Toronto by beating the Boston Red Sox 4-0.

Alexander, acquired from Atlanta for a minor leaguer on Aug. 12, allowed two singles in the first inning but settled down quickly. He retired the final 22 batters for his third shutout and third complete game.

The Tigers began the day one-half game behind division-leading Toronto. Detroit starts a four-game series against the Blue Jays Thursday night in Toronto.

Bill Madlock got his 2,000th career hit and Tom Brookens had a two-run double as Detroit finished the season 12-1 against Boston. Bruce Hurst, 15-12, took the loss.

Indians 8, Athletics 6

CLEVELAND - Joe Carter lined a two-run single, breaking an eighth-inning tie and giving him 100 RBI, as Cleveland Indians beat the Oakland Athletics 8-6 Wednesday night.

Carter, who drove in four runs, capped a three-run rally

with his single. Chris Bando drew a one-out walk from Eric Plunk, 4-5, and pinch-hitter Carmen Castillo singled. Brett Butler's sacrifice flyoff Gary Lavelle made it 6-6.

Julio Franco doubled off Dennis Eckersley and Carter then singled for an 8-6 lead.

Ed Vande Berg won his first decision of the season. He had made 61 consecutive appearances, including 50 this season, without a win, loss or save.

Twins 4, Rangers 2

MINNEAPOLIS - Dan Gladden hit a two-run homer and a tiebreaking triple in the eighth inning Wednesday night as the Minnesota Twins beat the Texas Rangers 4-2 and cut their magic number for clinching the American League West to six.

The Twins increased their lead to five games over runnerup Oakland, which lost to Cleveland 8-6.

With the score 2-2, Roy Smalley hit a one-out single in the Minnesota eighth. Gladden followed with a triple into the right-field corner that scored pinch-runner Chris Pittaro. Pinch-hitter Don Baylor hit an RBI single with two outs.

Juan Berenguer, 7-1, got the victory with 2 1-3 hitless innings. Jeff Reardon pitched the ninth for his 30th save. Jose Guzman, 14-12, took the loss.

American League

AMERICAN LEAGUE				
East				
	W	L	Pct.	GB
Toronto	83	59	.812	
Detroit	82	59	.809	.5
Milwaukee	84	68	.553	9
New York	83	69	.546	10
Boston	73	78	.483	19.5
Baltimore	63	89	.414	30
Cleveland	58	95	.379	35.5
West				
Minnesota	82	70	.539	
Oakland	77	75	.507	.5
Kansas City	76	77	.497	8.5
Texas	73	78	.483	8.5
California	72	81	.471	10.5
Seattle	70	82	.461	12
Chicago	68	84	.447	14

Wednesday's Results

Toronto 6, Baltimore 1
Detroit 4, Boston 0
Cleveland 8, Oakland 6
Minnesota 4, Texas 2
Milwaukee 8, New York 7
California 10, Chicago 6
Kansas City 9, Seattle 0

ORIGINAL JONAH
FISH FRY
FRIDAY SEPTEMBER 25TH
GERMAN TOWNSHIP FIRE DEPARTMENT
CARRYOUTS 4:30 - 7:30 Adults \$4.50
ALL YOU CAN EAT Children \$2.00

ZIP 104 AND SUNSHINE PROMOTIONS WELCOME

whitesnake

with special guest
GREAT WHITE

FRIDAY,
NOVEMBER 6
8:00 PM
NOTRE DAME
A.C.C.

RESERVED SEATS
\$15.00

TICKETS ARE NOW ON SALE AT THE A.C.C. BOX OFFICE,
SEARS, (U.P. MALL AND ELKHART), ST. JOE BANK (MAIN
OFFICE), NIGHTWINDS (NORTH VILLAGE MALL AND NILES),
ELKHART TRUTH, SUPER SOUNDS (ELKHART), J.R.'S MUSIC
CENTER (LA PORTE) AND MUSIC MAGIC (BENTON HARBOR)

CHARGE BY PHONE: 239-7356 (\$1.50 SERVICE CHARGE PER ORDER)

PRODUCED BY
SUNSHINE PROMOTIONS
FOR ZIP 104

ZIP 104 WJXD

Theodore's

SUB
&
Theodore's
present

Battle of the BANDS

September 26,
9 pm
Theodore's

FREE Admission

Howard Johnson and the New York Mets gained a game with a 4-3 win over Montreal last night.

National League summaries appear below.

NL roundup

Mets win to tighten NL East

Associated Press

NEW YORK - Gary Carter went 4-for-4 and drove in three runs and John Candelaria won his first game for New York as the Mets beat the Montreal Expos 4-3 Wednesday night.

The Mets started the game trailing first-place St. Louis by three-and-a-half games in the National League East. The third-place Expos entered the game four off the pace.

Candelaria, obtained from California on Sept. 16, pitched six innings and allowed three runs and five hits. Terry Leach pitched 1 2-3 innings, Randy Myers 1-3, and Roger McDowell pitched the ninth for his 25th save.

The Expos had runners on first and third with two outs in the ninth, but McDowell struck out Mitch Webster to end the game.

Pirates 2, Cardinals 0

ST. LOUIS - Brian Fisher pitched a two-hitter for his third shutout of the season and the Pittsburgh Pirates defeated St. Louis 2-0 Wednesday night to stall the Cardinals' pennant drive.

The defeat reduced the Cardinals' lead over New York to two-and-a-half games in the National League East as the St. Louis' magic number remained at nine. The Mets beat Montreal 4-3.

Fisher, 10-9, struck out six and walked four en route to his team-high sixth complete game. He also helped set up Pittsburgh's first run against Greg Mathews, 10-11, with a bunt single.

Junior Ortiz doubled to start the third and moved up when Fisher dropped a perfect bunt along the third-base line. Ortiz scored as Felix Fermin grounded into a double play.

Phillies 5, Cubs 0

CHICAGO - Lance Parrish hit a two-run homer and Bruce Ruffin pitched a six-hitter as the Philadelphia Phillies

blanked the Chicago Cubs 5-0 Wednesday.

Ruffin, 11-14, won for the first time since Aug. 19, ending a five-game losing streak. He struck out five and walked one in pitching his first major league shutout.

It was Ruffin's third complete game this season and first since July 20.

Padres 6, Reds 4

CINCINNATI - Randy Ready and John Kruk hit home runs with two outs in the 13th inning to lift the San Diego Padres over the Cincinnati Reds 6-4 Wednesday night.

Cincinnati's loss reduced San Francisco's magic number for clinching the National League West to five games.

Jeff Montgomery, 1-2, the eighth Reds pitcher, retired

pinch-hitter Rob Nelson and Tony Gwynn, who had four hits in seven at-bats, before Ready and Kruk homered.

Braves 5, Astros 4

ATLANTA - Albert Hall led of the ninth inning with a triple to complete the cycle and scored on a wild pitch to give the Atlanta Braves a 5-4 victory over the Houston Astros Wednesday night.

Hall singled in the first, doubled in the fifth, and hit a home run in the sixth before tripling against Dave Smith, 2-2. Hall is the first Brave to hit for the cycle since Billy Collins in 1910.

National League

NATIONAL LEAGUE				
	W	L	Pct.	GB
St. Louis	89	62	.589	
New York	87	65	.572	2.5
Montreal	85	66	.563	4
Philadelphia	76	76	.500	13.5
Pittsburgh	74	78	.487	15.5
Chicago	72	79	.477	17
West				
San Francisco	83	69	.546	
Cincinnati	75	76	.497	7.5
Houston	72	79	.477	10.5
Los Angeles	66	86	.434	17
Atlanta	65	85	.433	17
San Diego	64	87	.424	18.5

Wednesday's Results

Philadelphia 5, Chicago 0
New York 4, Montreal 3
Atlanta 5, Houston 4
Pittsburgh 2, St. Louis 0
San Diego 6, Cincinnati 4
San Francisco 8, Los Angeles 8

Don't let your term papers wait until the last minute.

Call

THUNDER ENTERPRISES

Word Processing - Plus

P.O. Box 414
South Bend, IN 46624
(219) 234-1252

Hours 5-9 p.m.
daily

Little progress made in NFL strike talks

Associated Press

PHILADELPHIA - Full-scale talks aimed at quickly ending the NFL strike began Wednesday as players stayed on picket lines and, at three camps, tried to stop busloads of substitutes from going to work.

Among those reporting were two union defectors - Randy White of the Dallas Cowboys and Mark Gastineau of the New York Jets.

The NFL, meantime, said Sunday's games still had not been officially canceled.

Negotiators sat down at 3 p.m. EDT, midway through the second full day of the strike. By 7 p.m., they were just starting to discuss what was expected to be the most critical item of business - free agency.

"The two sides are continuing to meet. There is no indication how long the meeting will last," John Jones, a spokesman for the NFL Management Council, said at a press briefing. "Free agency is the key issue. There is dialogue and discussion but no sense that a settlement is at hand."

From 3 p.m. until 7 p.m., the two chief negotiators, union boss Gene Upshaw and management head Jack Donlan, had met twice face-to-face and twice reported back to their respective executive committees.

"I'm hoping we can get it done. That's why we're here,"

Upshaw said before the bargaining session started. "There is no time-frame. Our agenda is to reach an agreement, however long it takes."

Said Donlan: "the next two days are critical. If there's no movement after two days, we're looking at a long one."

The union is demanding free agency for players with four years' experience. Owners, so far, have refused to modify the current system under which teams are compensated if a player signs with another team. Only one player in 10 years has changed teams under that system.

In addition to Donlan, owners were represented by two team presidents - Tex Schramm of the Dallas Cowboys and Dan Rooney of the Pittsburgh Steelers.

Schramm said he thought the talks would last at least through Thursday.

"There's too much ground to cover to get it done in a day," he said.

Settlement or not, owners were planning games for Oct. 4-5 with either the regulars or replacement teams of free agents, retirees and whatever other players they could sign.

Though picketing was peaceful at most NFL camps, some Washington Redskins, Houston Oilers and Cincinnati Bengals tried to stop substitutes from reporting for work.

Wygant FLORAL CO. INC.

GIFTS
IMPORTED
&
DOMESTIC

"Flowers and Gifts for all occasions"

SERVING NOTRE DAME AND ST. MARY'S
SERVING SO. BEND & MISHAWAKA OVER 60 YEARS

327 LINCOLN WAY WEST

Call 232-3354

Free Delivery to
ND & SMC!

COME IN AND BROWSE

Open Daily 8:00 AM to 6:00 PM
Sundays 9:00 AM to 12:00 Noon

CORKTOWNE LIQUORS, INC.

1841 SOUTH BEND AVE.

STATE RD. 23, 1/4 MILE WEST OF MARTIN'S SUPERMARKET

277-6805

Thursday's
Special

Busch Kegs \$26.88

Busch \$6.99

Pabst Blue Ribbon \$6.99

Seagram wine cooler \$2.99

4 pack

Corona Six Pack \$4.88

NOW HIRING:

FOR ALL POSITIONS

call 277-2151

Campus

3-5 p.m. Computer Minicourse Advanced Kermit, Room 114 Computing Center. Limit 15. To register, call Betty 239-5604.

3 p.m. Dept. of electrical engineering systems seminar, "Intelligent Control/Artificial Intelligence: From Conventional to Autonomous Control Systems," by Dr. P J. Antsaklis, ND. Room 214 Cushing Hall.

7 p.m. Life Film Series. James Dean Night. "Rebel Without a Cause," 9 p.m. "East of Eden," Annenberg Auditorium.

7 p.m. Volleyball: NDW vs. Bradley. ACC

7:30 p.m. Department of art, art history & design slide lecture by Mary Lum, Alfred University, Alfred, New York. Room 200, Riley Hall.

8 p.m. Economics deparment lecture, "The Transformation of Mass Production and the Challenge to the American Labor Movement," by Dr. Michael J. Piore, Labor Economist, M.I.T., Library Auditorium.

Dinner Menus

Notre Dame	Saint Mary's
Meatball Hero	Baked Ham
Beef Stir Fry w/ Vegetable	Cajun Chicken Stir Fry over Rice
Fried Chicken	Florentine Omelet
Cheese & Veg Pot Pie	Deli Bar

Thanks to you...

it works...

for

ALL

OF US

United Way

BUY

OBSERVER

CLASSIFIEDS

AMERICAN

CANCER

SOCIETY

Sobering Advice

can save a life

Think Before You Drink

Before You Drive

The Daily Crossword

- ACROSS
- 1 Layers
- 5 He's all talk, no action
- 10 Moby Dick's pursuer
- 14 Part of Earth
- 15 Conclude
- 16 Wonderful one
- 17 Nomad's urge
- 19 — Bator
- 20 Subtle quality
- 21 Characteristic
- 23 Clean the slate
- 26 Charged particle
- 27 Ad's target
- 30 Dawdle
- 34 Rara —
- 35 Diamond rivals
- 37 Pindar product
- 38 Flange
- 39 Dinner course
- 41 Soak flax
- 42 Small bill
- 43 Narrow ridge
- 44 Yearn
- 45 Rouse
- 47 Pursuit of perfection
- 50 Mouths
- 51 Welsh
- 52 Soothing
- 56 Proverb
- 60 Lady's man
- 61 Wayfarer's film
- 64 President's office
- 65 Black and blue
- 66 Spiced stew
- 67 Corduroy feature
- 68 Bears young
- 69 Bambl for one
- DOWN
- 1 Goldie of film
- 2 Jacob's brother
- 3 1492 vessel
- 4 Sorrow
- 5 Funny person
- 6 — wet (wrong)
- 7 Person addressed

© 1987 Tribune Media Services, Inc. All Rights Reserved 09/24/87

8 Being

9 One who sells to public

10 Reunion men

11 Pantomime dance

12 Having wings

13 Nonsense

18 Tan

22 Place for 1A

24 Touch or taste

25 Controversial

27 Chocolate substitute

28 Like ewe

29 Fr. city

31 Shinto temple gateway

32 Idyllic places

33 Juniper

36 Indigent

39 Milk mart

40 In an aimless manner

44 Construction material

46 Walk like a small child

48 Fixes firmly

49 Chemical compound

52 To a place beneath

53 Variable star

54 Spoken

55 Penn. port

57 Make eyes at

58 Straightedge

59 Salutation word

62 A Gardner

63 Wine: Fr.

09/24/87

Comics

Bloom County

HELP! I... I NEED LIQUID REFRESHMENT! I... I— HEY! THERE'S SOMEBODY!

SAY... WOULD YOU, BY CHANCE, HAVE A COLD LEMONADE?

SORRY, NO. WOULD YOU, BY CHANCE, HAVE #80 MILLION?

SORRY, NO.

OH WELL.

TRY THAT. NEXT TIME YOU THINK YOU GOT PROBLEMS, IMAGINE MEETING JOHN CONNALLY. I FEEL MUCH BETTER.

Berke Breathed

Beernuts

I'D LIKE TO WITHDRAW \$10, PLEASE.

ACCOUNT # 63621? OH, TOO BAD— YOU'RE OVERDRAWN!

OVERDRAWN!! HOW??

YOU OVERWROTE A CHECK FOR \$.04, AND WITH OUR "PENALTIES" BEING COMPOUNDED HOURLY, YOU'RE REALLY IN A HOLE.

SO WHAT'S MY TOTAL?

UH... \$573.50

DON'T WORRY OUR STUDENT LOAN RATES ARE CHEAP.

Mark Williams

The Far Side

Gary Larson

"Listen. I've tried to communicate with him, but he's like a broken record: 'None of your bee's wax, none of your bee's wax.'"

TOM HANKS

SHELLEY LONG

For everyone who's ever been deeply in love or deeply in debt.

SUB presents:

THE MONEY PIT

A RICHARD BENJAMIN Film

Wednesday & Thursday

7, 9, 11 pm

\$2.00

Engineering Auditorium

SUB presents

7:00, 9:30, 12:00

\$2.00

Engineering Auditorium

PLATOON

4 ACADEMY AWARDS

BEST PICTURE

The first casualty of war is innocence.

The Observer / Dan MacDonald
Midfielder Kurt Roemer heads the ball in last night's 1-0 victory over Illinois State. Pete Skiko has the story at right.

Intense Irish clip Redbirds on Lowney's second-half goal

By PETE SKIKO
Sports Writer

It wasn't pretty, but the Notre Dame soccer team came away with a hard-fought 1-0 win over the Redbirds of Illinois State last night at Krause Stadium.

But, to Head Coach Dennis Grace, more important than the final score was the intensity with which the Irish seemed to play throughout the contest.

"I'll tell you, I wasn't happy with the boys coming into the game," said Grace, in his fourth year as the Irish mentor. "I didn't think that they were mentally prepared to face a team like Illinois State that has a solid national reputation. Sure, we're undefeated (8-0), but in order to continue to win against some of the tougher teams remaining on our schedule we have to play intense soccer for 90 minutes. We have two goals every game: to play to our potential and to win the game, in that order. Tonight, we did both."

The tone of last night's game could be set by looking at the statistics from the scoreless first half: between the two teams, there were five shots on goal (most way off line), three saves, and 17 penalties - 13 handed to the Redbirds. Illinois State employed a rather physical style of play throughout the game, showing up in the form of its 22 penalties for the game. The stoppages of play tended to slow the action.

"I'd say physical is a mild way to put it," said Grace, with regard to the description of the Redbirds' style. "But none of our guys are going to do anything about it, because they know that that's not the way we play, and if that becomes the way we play, they won't be playing for very long. We played a clean game, which is paramount to winning or shutting somebody out or anything else. I'm proud of the way our guys played tonight."

The second half had just barely begun before the only goal of the game was scored by

senior Steve Lowney on a pretty feed from a hustling Randy Morris. With about two-and-a-half minutes gone in the half, Morris chased down a long pass across midfield, beat a defender to the sideline and sprinted toward the goal. When pressed by a Redbird near the goal line, the junior deftly flipped the ball in front of the net to a wide-open Lowney. The tap-in was Lowney's first goal since he was a freshman.

"We're not a team full of stars," added Grace, whose team is currently ranked 20th in the ISAA Collegiate Coaches Poll. "But I wouldn't want to coach against us, either. There isn't an individual on the team whose loss would devastate us completely. The team is solid right now, and we've got decent depth. We've been getting the job done, it's just a matter of maintaining good play throughout the game."

Keeper Dan Lyons recorded his fourth shutout of the year,

see INTENSE, page 12

ND field hockey team looking for offense

By TIM SULLIVAN
Sports Writer

You can't win games if you don't score goals.

That simple observation has been haunting Notre Dame field hockey coach Jill Lindenfeld this season, as her team has struggled to a 1-2-1 record.

On Saturday, she will take her team to Purdue for a 9 a.m. game against the powerful Boilermakers.

"They are an all-scholarship team," noted Lindenfeld, "So we are going in at a disadvantage. They lost two all-Americans from last year, and they won't be quite as tough, but they are still a strong team."

Notre Dame's major fault in this early season has been lack of offense. In the four games played so far, the Irish have managed only two goals.

The goal shortage has not been for a lack of effort.

"In one of those games we had 26 shots on goal," noted Lindenfeld, "but the goalie was only forced to make 10 saves. It's a question of accuracy, too."

"Our defense has been consistently strong, and they've improved. It's been our offense, they're just not clicking."

Defensively, Lindenfeld has been relying on junior backer

see OFFENSE, page 12

The Observer / Suzanne Poch
The Notre Dame field hockey team is looking to solve its offensive problems against Purdue. Tim

Sullivan previews the game against the Boilermakers at left.

Holtz confident, but not a fan of big spread

The latest point spread on this Saturday's game between Notre Dame and Purdue is 23.5, and there are some good reasons why.

In case you've been following the player strike in the Non-Football League and haven't tuned into what's going on in real football, the Irish are off to a 2-0 start. That's their best effort out of the starting blocks since 1983.

On top of that, Notre Dame's two victories have come over Michigan and Michigan State - two Big Ten schools who had temporary residence in the Top 20 polls until they took on Lou Holtz' squad. While the Irish were manhandling the Wolverines and Spartans by a combined score of 57-15, Big Ten non-power Purdue was getting beaten by Washington, 28-10, and squeaking out a 22-22 tie against Louisville (yes, apparently Louisville plays other sports besides basketball).

But, in a sense, this weekend's Purdue game will be a big test for the Irish. How are they going to respond in their first game as heavy favorites?

"I firmly believe that Purdue will make their presence felt," Holtz said. "I don't know how many times we have to go down there and get beat before people realize that they're for real. They're going to come out and play."

"But I think we're going to play well, too. In both football games (the first two), we haven't faced any adversity. I'm interested to see how we're going

to react when things don't come our way. Hopefully our players understand the importance of this football game."

Holtz' prediction:
"I feel quite sure that we'll come to play, and I think we'll play very, very well."

...

One reason Holtz is concerned about things not going his way this weekend is because things

Marty Strasen

Assistant Sports Editor

haven't exactly been going his way since the conclusion of the Michigan State game.

That's when the Irish started counting injuries. Defensive linemen Ted Fitzgerald (ankle) and Jeff Kunz (slippage in the knee) are suffering from previous injuries which are acting up and might keep them out of the game Saturday.

Starting inside linebacker Wes Pritchett sprained his knee Saturday night and is also a question mark against the Boilers.

Starting outside linebacker Cedric Figaro has a bruised thigh and is also questionable.

None of the injuries appears serious, but Holtz isn't taking any chances and kept all four players out of practice early this week.

"I wouldn't be as concerned about Purdue were it not for those injuries," said Holtz, who is still without the services of cornerback Brandy Wells and fullback Braxton Banks as well. "The real good football team has got to rise above that."

If some or all of those players are unable to take the field, here's who to look for in their places:

Sophomore Bryan Flannery for Kunz at right guard, with junior Tom Gorman and senior Mike Griffin (who have been starting all fall) filling the other two spots on the defensive line.

Senior walk-on Greg Harris for Pritchett at inside linebacker.

Sophomore Rod West for Figaro at outside linebacker.

And for Wells and Banks, who might be able to play when the Irish travel to Pittsburgh two weeks from Saturday, Marv Spence at cornerback and Pernel Taylor and Anthony Johnson at fullback.

Holtz couldn't ask for a better time for a weekend off after Saturday afternoon.

see HURTS, page 11