

The Observer

VOL. XXI, NO. 39

TUESDAY, OCTOBER 28, 1986

the independent student newspaper serving Notre Dame and Saint Mary's

The Observer/Joe Vitacco

World Series study

Sophomores (front row, left to right) Kevin Bryan and Pat Dunne enjoy the seventh game of the World Series along with freshmen (back row, left to right) Jason Cegielski, Ted Healy

and Jeff Pearson in a St. Edward's Hall room. The students watched the New York Mets beat the Boston Red Sox by a score of 8-5.

Sociologist discusses Nicaraguan autonomy

By JIM RILEY
Assistant News Editor

Greater self-rule for parts of Nicaragua and the current political strength of those groups in power were discussed by Carlos Vilas, speaking Monday night in the Memorial Library Auditorium.

Vilas, an Argentine sociologist who has lived in Nicaragua since 1980, outlined the problems the peoples of the Atlantic coast region of Nicaragua as the revolutionary (Sandinista) government has tried to install its system of rule in that region.

At first, the government tried to force the coast people into the revolution, said Vilas. But now the government realizes that it has to adapt the revolution to meet the needs of the various ethnic peoples of the coast, Vilas said.

Vilas said the coast people have felt caught in the middle, not being Sandinistas but not being Contras either. Their neutrality has been violated by both sides, said Vilas.

The coast region "... is a very large part of the country with a very small population, but with large problems caused by ethnic diversity," said Vilas.

The region is occupied by several ethnic groups, all of which are distinct from each other and not integrated into the rest of the country, according to Vilas. The region's isolation is partly due to geography and is complicated by the contras who attack transportation as part of their struggle, said Vilas.

Carlos Vilas

The problem the government has faced is that revolutionary theories paid no attention to ethnicity in Latin America, Vilas said.

There was a reduction of the coast communities to their economic status, said Vilas. There also was a cultural reduction of the various ethnic groups. These groups "were reduced to just the symbolic aspects of their ethnicity" such as their

different languages and different phenotypes, according to Vilas.

This reductionist approach was the main problem during the early years of the revolution, the problem which kept the people of the coast from relating peacefully with the government.

Many people from the coast were relocated by the government away from areas that would be the scenes of battles with the contras and into rigidly-structured towns, said Vilas.

These relocations and the government's policies stifled the groups' cultures and caused dissatisfaction with the revolutionary government, according to Vilas.

Recently, the revolutionary government has acknowledged its mistakes and have taken two major steps, Vilas said. First, they are setting free coast people who are caught fighting the government. Second, they have undertaken an autonomy project.

"The government ... formed the National Autonomy Commission for broad discussion of autonomy," Vilas said. "This has been difficult since there is little history of self-

see SPEECH, page 3

Gorbachev charges 'misrepresentation' in summit account

Associated Press

MOSCOW - Soviet leader Mikhail Gorbachev accused the White House yesterday of "gross misrepresentation" in its accounts of the Reykjavik summit, but he said the superpowers could still work out their problems.

A member of the Soviet summit delegation, meanwhile, reiterated Soviet claims that President Reagan had agreed in principle to a proposal to eliminate all Soviet and U.S. nuclear weapons in 10 years.

The Reagan administration has disputed the claim. White House spokesman Larry Speakes said yesterday in Washington that Reagan dis-

cussed abolition of all nuclear arms during the summit but never proposed more than the elimination of all ballistic missiles in 10 years.

Gorbachev's statement was the latest in a series of efforts to counter U.S. accounts of what the superpowers tentatively agreed to before they reached a stalemate at the summit over the U.S. Strategic Defense Initiative, or "Star Wars."

Gorbachev said the proposals included an initial 50 percent cut in strategic nuclear weapons, elimination of all medium-range missiles in Europe, a ban on the testing of space weapons and a nuclear test ban.

Ex-airman arrested in espionage attempt

Associated Press

SAN FRANCISCO - A disgruntled former Air Force man was arrested yesterday and charged with trying to deliver secrets about an Air Force reconnaissance program to the Soviet Union, authorities said.

Allen John Davies of San Jose, a naturalized American citizen who works for Ford Aerospace and Communications Corp., was arrested by FBI agents in Palo Alto, south of San Francisco, said U.S. Attorney Joseph Russoniello.

The charge is punishable by up to life in prison.

On Sept. 22, Davies met with an undercover agent who posed as a representative of the Soviet consulate in San Francisco

and offered information about the Air Force program, according to a sworn statement by an FBI agent filed in federal court.

Davies provided "detailed verbal information" about the program as well as a "hand drawing" depicting various aspects of the program, according to the statement by Agent Roger Edstrom.

He said much of the information Davies provided was classified as secret, according to Air Force Maj. Boyd Lease, director of the reconnaissance program.

Davies, 33, said he had worked on the reconnaissance program while in the Air Force in 1983 and 1984, the agent said.

Grace Hall debates begin with topic of gays at ND

By GREG LUCAS
News Staff

Official recognition of the group Gays and Lesbians of Notre Dame and Saint Mary's will be the first topic of discussion in Grace Hall's debate tournament tonight at 9 in the pit at Grace Hall.

The tournament is a single elimination contest among teams of four from the ten floors of Grace Hall and will feature nine topical debates on nine different nights.

Participants will practice a formal debate format which will be followed by questions and comments from the audience.

Native Irishman Joe

McKenna, assistant rector of Grace Hall, designed the tournament based on the popularity that public debate receives in Ireland. "The beauty of debate," said McKenna, "is that both sides are presented and the issue is left up to the audience."

All interested students are encouraged to come and listen and contribute at the debates. "People who sit in their rooms and gripe about the system are now being given a forum," said McKenna.

A member of the faculty who is knowledgeable on the

see DEBATE, page 3

In Brief

The University of Notre Dame Academic Council named its 1986-87 executive committee at its meeting October 15. Ex-officio members are Provost Timothy O'Meara, Associate Provost Father Edward Malloy, and Chairman of the Faculty Senate Jean Pec. Elected to the executive committee were Francis Castellino, dean of the College of Science; Fernand Dutile, professor of law, Michael Etzel, chairman and professor of the marketing department; Roger Schmitz, dean of the College of Engineering and Kathleen Mass Weigert, associate director for social analysis at the Center for Social Concerns. Appointed by University President Father Theodore Hesburgh were Michael Loux, dean of the College of Arts and Letters; Father Thomas Blantz, chairman and associate professor of history; and Douglas Wurth, Student Government academic commissioner. - *The Observer*

Of Interest

Three lectures on "The 'Moral Nation': Humanitarianism and U.S. Foreign Policy in the 1980's" will be given from today to Thursday at 4:30 p.m. in the Room 100 of the Center for Continuing Education. "Humanitarianism, Vulnerability, and Discretion" will be discussed today by Henry Shue, senior research associate at the University of Maryland's Center for Philosophy and Public Policy. Shue is a philosopher who specializes in human rights issues. "Morality and Foreign Policy" will be focused on Wednesday by Brian Urquhart, a scholar in residence at the Ford Foundation. Until last February, Urquhart served for forty years as United Nations under secretary general for special political affairs. On Thursday, "Cooperation in Humanitarian Efforts: A Case Study" will be discussed by Lawrence Pezzullo, executive director of Catholic Relief Services. Before assuming his present position, Pezzullo had served as U.S. ambassador to Nicaragua and as U.S. ambassador to Uruguay. The lectures comprise the fall segment of the 1986-87 Ethics and Foreign Policy Lecture Series, sponsored annually by the Carnegie Council on Ethics and International Affairs and co-hosted this year by the Helen Kellogg Institute for International Studies. - *The Observer*

A graduate art student exhibit entitled "New Faces" will be featured in the Isis Gallery from today until November 7. These recent works by the first-year graduate students of the department of art, art history, and design include sculpture, design, painting, ceramics, drawing, and photography. Students participating in the exhibit are Gary Ciadella, Susan Clements, Tracy Dipppo, Bridgette Fischer, Troy Gerth, Frances Granau, John Gustafson, Rick Hintze, Jeanne Krempetz, Stella Moore, and Thelma Rohrer. An opening reception will be held tonight from 7 to 9 in the gallery. The Isis Gallery, open from 8:30 a.m. to 5 p.m. weekdays, is located on the third floor of Riley Hall of Art and Design. The exhibit is sponsored by both Notre Dame's art department and the Student Activities Board. - *The Observer*

Observer Of Interests and In Briefs can be submitted to the Day Editor and In Brief office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interests announce free campus-wide events of general interest. The Observer reserves the right to edit all Of Interests. - *The Observer*

Weather

Take out your tomahawks to help celebrate what will probably be one of the last days of Indian summer today. Sunny skies with highs in the upper 60s are expected, although the sky will turn partly cloudy with lows in the mid 40s tonight. Tomorrow will be partly sunny with highs in the low 60s. - *Associated Press*

The Observer

Design Editor Chris Bowler
 Design Assistant Mike 'Moj' Mojica
 Typesetter Becky Gunderman
 News Editor Mary Heilmann
 Copy Editor Jane Kravcik
 Sports Copy Editor Pete Gegen
 Viewpoint Copy Editor Gertie Wimmer
 Viewpoint Layout Heidi Traxler
 Accent Copy Editor Gertie Wimmer
 Accent Layout Carey Gels
 Typists Colleen Foy
 ND Day Editor Alison Pivonka
 SMC Day Editor Theresa Harrington
 Ad Design Sharon Emmite
 Photographer Joe Vitacco

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.

Sharing of cultures more valuable than money exchange in Jamaica

Irie. Don shifted the little white cigarette between his lips as if it were a cigar. The knife in his hands dug deeper into the piece of lignum vitae he was carving.

Irie. Yah, mahn.
 Don stood in the hot midday sun, carving an eagle out of the iron-like wood that comes from the national tree of Jamaica. Behind him was his store, a one-room hut over a dirt floor. Inside, thatch bags and boxes hung over shelves where mahogany birds and turtles sat.

Easy, mahn, easy.
 Don's specialty was jewelry. Items cut from mother of pearl and sea shells lay on a towel draped over a table in the center of his store. Don peeled back a sheet covering the finest of his wares: earrings and bracelets shaped from rare black coral. Jamaican divers plunge deep below the surface of the Carribean to recover this precious material.

Easy, shorty, whatta goin' ahn?
 Don wanted to sell me some of his goods. I was interested in buying some jewelry for a close friend. I wanted something from Jamaica. Don wanted my some of my cash.

Don' want the mother of pearl? Lis'n, I give you ah package deal. No problem.

Don and his friends came down from Barrett Town everyday to peddle their wares from their shacks at the edge of the beach: Barry, Ryan, Isha. We talked.

Jamaica has no problems, no problems.
 Barry told me of his great-great-grandmother, a slave on the plantation owned in the 18th century by the White Witch of Rose Hall. The Great House of Rose Hall sits alone on the land once ruled by cruel Annie Palmer. Annie, who supposedly murdered all three of her husbands, probably would fly into a demonic rage if she knew that a golf course was now scratched into her estate.

You should come into Barrett Town tonight, mahn. Is no problem!

Sandra, Sharlene, Gwen: they taught us reggae dancing and Jamaican dominoes and checkers. Their names captured the cultural mix of their country: Lloyd Barry was English, Isha sounded strictly African. Sharlene wanted me to learn the Jamaican way of spelling the names of American cities.

Chicken in a car, the car can go - and that's the way we spell Chicago.

That night in Barrett Town was the most enriching experience of my week in Jamaica. Sandra, the one who braided everyone's hair, took me and some friends to her cousin's bar

Tripp Baltz
 News Editor

at the top of a hill. We met her younger relative Ricky, whose skill at dominoes angered the older players. We met Asien and his very small friend Greg, who almost dropped off a porch when he fell asleep sitting up.

Friends are more important than pocket money.

We played and partied with the Jamaicans in their own environment. They were pleased to show us their way of life beyond the salesmen's shanties by the sea. It was a memory more precious than the rich coral we had bought with American dollars. We had learned the meaning of the Jamaican word Irie, which means good, fine, alright.

We are two skin colors, you and I, black and white. But you cut below the skin, it is the same blood. We have to work together.

On the runaway Sunday, with Jamaica right outside the plane window, I was thinking ahead to Chicago. I reflected on the rushed, worried pace I was returning to at Notre Dame. Forgotten for the moment was the slow, simple life of the Jamaicans. Somewhere on a beach beyond the airport Don and his friends were shaping coral, carving mahogany, and braiding hair for the next wave of visitors. I wondered if others would experience the Irie life of the natives as I had for a night.

I thought of Don as he carved another figure, white cigarette between his lips.

No problem, mahn. Easy, easy.

THE DATAVUE 25 PORTABLE COMPUTER SYSTEM WILL LIGHTEN YOUR LOAD FOR ONLY \$899.

The new Datavue 25 portable computer makes going back to school easier than ever. Because now the powerful Datavue 25 is on sale to students for over 50% off*. Just \$899 buys you a complete 14 lb., IBM-compatible system with 768K, a full sized 80 x 25 line display, built-in 5 1/4" floppy disk drive, serial, RGB, color composite and printer port. Datavue 25 comes ready to run packages like 1-2-3, WordStar, MultiMate, dBASE II and III, Flight Simulator, and many others.

All this makes Datavue 25 a cinch for report writing, research organization, programming practice...and relaxing after a tough day of class. Lighten your load this fall. Pick up Datavue 25 before school begins and save a bundle.

Find out more about this powerful, affordable portable computer today. For a hands-on Datavue demonstration, call our Datavue representative, Larry Crews in Berrien Springs, MI, (616) 471-1949

DATAVUE™
 The powerful, affordable portable.

*Offer good to members of the university community only.

Possible laundry plans discussed by Senate

By DAVID T. LEE
News Staff

The Student Senate discussed possibilities for different laundry plans for men in a meeting last night.

"If you know you do not use \$50 every semester (in laundry), why be forced to use it up?" asked Sophomore Class President Pat Cooke.

Cooke noted that there are different meal plans, saying a similar system might be feasible for male laundry service as well. He suggested possible \$20 and \$30 plans in addition to the present mandatory fee of \$50 per semester.

Senator Brian Holst suggested a completely optional laundry service for men. "What I think is a contradiction is financial aid. (The administration) says they are not going to take another person's money to pay for financial aid . . . But people who do not use the laundry service are subsidizing other people's services."

Holst also proposed laundry facilities in male dorms, although realizing the dorms "have not supplied them because the buildings are not equipped."

The Senate also discussed a possible stand on divestment of the University's holdings in companies in South Africa.

According to Senator Mike

Jaeger, however, most students are "apathetic."

"Most students said they thought the administration had a good grip of what was going on," said Jaeger.

Senator John Gardiner said the Senate should "force the issue" upon the administration and the student body, in part because many students have not educated themselves on the South African situation.

In other matters, Off-Campus Commissioner Tracey Thoman said RASTA's appeal to remain as a University organization has failed.

Citing a letter from Vice-President for Student Affairs Father David Tyson, Thoman said, "They are banned this year, with a possibility they can exist with probationary status next year." RASTA must appeal again next year if they wish to become a legal group on campus.

Student Body President Mike Switek said the United Way campaign is slated to begin on November 3. He added "the crayons will be back in force," in a reference to their presidential campaign last year in which posters were drawn using crayons.

The Senate also reported plans to enlarge the bus stop at the main circle, because the University is the number two tourist attraction in Indiana.

The Observer/Damian Chin

The Observer/Damian Chin

War or Peace?

Members of Notre Dame's Reserve Officers' Training Corps participate in the dedication of the Clarke Memorial Fountain on Oct. 17 (above) as seniors (at left from left to right) Mike O'Malley, Nylce Prada and Margaret Pfeil silently protest. The protestors, members of the groups Pax Christi and Women United for Justice and Peace, stood in a prayerful silence holding banners as the dedication ceremony of the recently completed fountain occurred. Approximately 150 members of each of the three University ROTC units participated in the dedication which included a liturgy.

Debate

continued from page 1

debated topic will judge each debate. The decision rendered is not based on the personal views of the judge. "It's not whether the judge agrees, it's who presents the more cohesive argument," McKenna said.

Jack Lee, a senior participant in the tournament, said, "I have never been involved in debate but it seemed like it would be an enjoyable thing to try. You always need a few people to get the ball rolling," said Lee.

The sides of the debate are chosen randomly. In other words, a participant may be debating against his personal beliefs. "It is a growing experience to present an argument from a point of view other than your own," said McKenna. "It opens your mind to see that there is another side," McKenna said.

All members of the winning floor in Grace Hall who attend at least one debate will be taken out to dinner in the Faculty Dining Room of South Dining Hall. McKenna said, "To encourage people to come we are having a free drawing at each debate for food vouchers at Sarge's food service."

Speech

continued from page 1

government in Latin America," he added.

The autonomy program has taken different approaches since each of the ethnic groups of the coast is so different, said Vilas. Some groups have desired the right to speak their native language when dealing with government business.

Others have emphasized reunification of families disrupted by relocation or have desired economic improvement.

The government has recently taken two major actions toward autonomy, said Vilas. They have officially recognized the Nicaraguan people as a multi-cultural one, and have officially declared the languages of the various ethnic groups to be official languages of Nicaragua.

NOW-WE'LL PAY YOU TO ATTEND MEDICAL SCHOOL

In fact, we'll even pay you more than \$600 a month while you attend. That's in addition to paying for your tuition, required books and fees.

It's all part of the Armed Forces Health Professions Scholarship Program. And here is how it works!

If you're selected for a Physician's Scholarship—from the Army, Navy, or Air Force—you're commissioned as an officer in the Reserves.

While you're in school, you'll serve 45 days a year on active duty, gaining valuable medical experience. After graduation, you will serve three or more years, the length depending on the requirements of the Service selected and years of scholarship assistance received.

As an Armed Forces physician you'll receive officer's pay and benefits, and enjoy the advantages of working regular hours. You'll also see a diversity of patients and have opportunities to use sophisticated medical technology.

But most important, while you're in medical school we'll help pay the bills. For more information, send in this coupon. There is no obligation.

YES! Tell me how the Armed Forces Health Professions Scholarship Program can help pay my medical school expenses. I understand there is no obligation.

Mail this coupon to: Armed Forces Scholarships, P.O. Box 2865
Huntington Station, NY 11746-2102 9009

Check up to three: ARMY NAVY AIR FORCE

Please print all information clearly and completely

Name First Middle Initial Last Male Female

Address Apt. #

City State Zip

Phone Area Code Number Soc. Sec. No.

College Birth Date Mo. Day Year

Field of Study Graduation Date Mo. Year

The information you voluntarily provide will be used for recruiting purposes only. The more complete it is the better we can respond to your request (Authority 10 USC 503 and EO 9397)

NORTHWESTERN UNIVERSITY CENTER FOR NURSING

announces

OPEN HOUSE

Saturday, November 1, 1986 10:00 am - 2:00 pm

American Bar Center
750 N. Lake Shore Drive
Suite 601
Chicago, Illinois

"Nursing As A Career"
Bachelor of Science in Nursing
Master of Science

Meet Faculty, staff, and students
Learn about full and part-time programs
908-8298

Pope, religious leaders pledge to work for world peace

Associated Press

ASSISI, Italy - Bearing olive branches and offering prayers, Pope John Paul II and other leaders of great world religions, from Moslems and Jews to fire-worshipping Zoroastrians, solemnly pledged yesterday to work for peace.

The pope, summing up the resolve of his religious colleagues, urged world leaders to fashion "strategies of peace with courage and vision."

The Dalai Lama, exiled Bud-

dhist god-king of Tibet, called the historic gathering in Assisi, hill-town birthplace of St. Francis, a recognition of the "indispensable spiritual dimension" in efforts to end war.

And the efforts had an immediate, if temporary, impact in far corners of a war-torn globe.

Warring parties in a dozen countries, including Nicaragua, El Salvador and Cambodia, acceded to the pope's appeal that combatants lay down their arms for 24 hours yesterday. The cease-fire broke down in Lebanon,

however, and minor violations were reported elsewhere.

In at least a dozen other conflicts, meanwhile, from the Iran-Iraq border to Northern Ireland, wars dragged on heedless of the papal plea.

The 160 participants at the prayer meeting represented 32 denominations and groups from Christendom as well as American Indians, African animists, Japanese Shintoists, Buddhists, Hindus, Sikhs, Jains and Bahais.

The denominations' adherents number 3.5 billion

people, or 70 percent of the world's population.

In a moving climax to the day's events, the participants, resplendent in attire of a dozen colors, gathered on the steps of the Basilica of St. Francis and raised olive branches in a commitment "to make peace a central aim of our prayer and action."

In his final address, the pope warned that the choice facing humanity is "true peace or catastrophic war."

"Either we learn to walk together in peace and harmony,

or we drift apart and ruin ourselves and others," he said.

The Dalai Lama told reporters, "The significance of today's gathering must be found in its symbolism. We stressed the importance of prayer and reflection and the indispensable spiritual dimension in building peace."

But a Moslem from the Ivory Coast, Ahmed Tidjani, cautioned that many of the participants, unlike the pope, lacked the power to translate "the spirit and meaning of Assisi" into concrete action.

SENIORS:

EXPLORE YOUR DESIRE TO SERVE,
TO LEARN, TO GROW, TO LOVE

with HOLY CROSS ASSOCIATES IN CHILE

A TWO-YEAR POST-GRADUATE COMMITMENT

FOR MORE INFORMATION CONTACT:

MARY ANN ROEMER

CENTER FOR SOCIAL CONCERNS

JANE PITZ

HCA OFFICE-MOREAU

APPLICATION DEADLINE: NOV. 7

TODAY AT NOTRE DAME STADIUM

Special Olympics needs you and 1000 of your friends

- WHO?** Anybody who wants to help Special Olympics
- WHAT?** To create the Special Olympics' logo with cards for a TV commercial
- WHEN?** Today--Tuesday, October 28th at 3:30pm
- WHERE?** Notre Dame Stadium--enter through North Gates
- WHY?** Because Special Olympics needs money and volunteers and this will get them.

PLUS, you can do it as a personal favor to me, Dave Schmit

Dave Schmit

INTERNATIONAL
1 • 9 • 8 • 7
SUMMER

SPECIAL
OLYMPICS
GAMES®

Soft Contact Lenses

\$19.86

Daily or Extended Wear

Now you can treat yourself to the contact lenses you have always wanted at a price anyone can afford! For a limited time Dr. David Tavel has reduced the price of Softmate daily or extended wear contact lenses to an unheard of price of \$19.86.*

*Exam is required at the time of purchase and is not included in the sale price. Offer is invalid on prior orders and may not be combined with any other discount.

Call for an appointment today. You'll see better for less. Dr. Tavel's Premium Optical has been caring for eyes for over 40 years with 32 locations in Indiana. Shouldn't you trust the care of your family's eyes to Indiana's largest, oldest and most trusted name in eyecare?

OFFER EXPIRES OCTOBER 31, 1986

Providers for all insurance programs.

"At Dr. David Tavel's Premium Optical, we've been serving Indiana's eyecare needs for over 40 years. We carry on a tradition of excellence that is unsurpassed. And that's a promise from the doctor."

Dr. David Tavel

Medicaid Welcome

SOUTH BEND • MISHAWAKA

Broadmoor Plaza K-Mart/Martin Center
Across from Scottsdale Mall Next door to Osco Drug
 291-4000 258-5000

MEDILL GRADUATE PROGRAMS

NORTHWESTERN UNIVERSITY

For everything that is current in the world of

ADVERTISING

CORPORATE PUBLIC RELATIONS

DIRECT MARKETING

JOURNALISM
Print and Broadcast

Meet a Medill Representative at your campus on **10/30/86**
 at **The Campus Placement Center**

P.O. Box Q

Director of institute responds to proposal

Dear Editor:

In your issue of Thursday, Oct. 16, you carried a letter to the editor written by my friend and colleague, Jay Dolan, in which he expressed his indignation about the new memorial on the Notre Dame campus.

While I think that he is, of course, entitled to his own opinion about the value and significance of the memorial, it doesn't particularly strengthen his argument to indulge in such flights of hyperbole as talking about renaming the Institute for International Peace Studies the War Institute.

Our new Institute is dedicated unequivocally to the study of the relationships between peace, justice and human rights and it doesn't help anyone very much to suggest that there is anything hypocritical in the University's sponsorship of our programs.

John J. Gilligan
Acting Director, Institute for International Peace Studies

Peace organizers miss point of new memorial

Dear Editor:

We wish to respond and voice our opinion on the recent article entitled, "Memorial's dedication draws fire," which appeared in the Oct. 17 edition

of The Observer. We feel that Pax Christi, an international Catholic peace organization, and their spokesman, Joe Ross, do not understand the purpose and meaning behind the Clarke Memorial Fountain and the presence of the military and the ROTC units at the memorial's dedication.

The Clarke Memorial Fountain was built in remembrance of the servicemen who bravely gave their lives in the role of protecting our nation so that the likes of Joe Ross and others could have the freedom to object to the presence of the armed forces of which these servicemen were a part. Without the actions of these brave men, Joe Ross would today be speaking Russian, drinking vodka, and casting his all important vote for Gorbachev.

If the memorial is in honor of military servicemen, we see nothing wrong with the presence of military personnel and the A-7 jet aircraft "fly-over" scheduled for the Mass and ceremonies. Yet Ross says, "To work for peace does not mean celebrating Mass in the midst of warplanes." Hey, tell that to the chaplain on the carrier.

B. Patrick Costello, Jr.
David Glenister
Naval ROTC Midshipmen

Write us!
**Viewpoint
Department
P.O. Box Q
Notre Dame, IN**

Making Urban Plunge changes outlook on life

In January of 1982, during Christmas break of my junior year at Notre Dame, I made an Urban Plunge. Now, almost five years later, I have the job of coordinating the Urban Plunge program. The story of how I went from participant to coordinator might shed some light on the impact the Urban Plunge can have on a student's life.

Dan Keusal

urban plunge

Along with eight other NDSMC students, I made my plunge in Washington, D.C. about 45 minutes from where I had grown up in the Maryland suburbs. Guided by a priest named Father John Harfmann who lived and worked among the poor, we saw parts of the nation's capital that are not included in any of the tours most visitors take part in: the D.C. City Jail, the House of Ruth Shelter for homeless and battered women, the Columbia Road Health Clinic.

We spent one morning running the Zacchaeus Soup Kitchen, the Plunge activity I remember most vividly. Some of the people who ate there that morning kept to themselves, not talking to anyone. Others were friendly and talkative, glad to have an audience for their stories and jokes. All of them were hungry. That night, when the nine of us gathered to discuss the day's experiences, my friend Mike pulled from his wallet a few wrinkled, stuck-together papers. "An old woman at the soup kitchen gave these to me today," he said. "She wanted to do something to thank me for helping her. They are worthless, really, but they were her only possessions. She treasured them. So will I."

The Urban Plunge was an eye-opening experience for me, but it wasn't enough. When I returned to campus for the spring semester, I still had unanswered questions, and an unfulfilled desire to see more, to do more. I had no idea at the time where those questions and that desire would lead me.

Within a few weeks, I had applied for, and been granted, the chance to do a

Summer Service Project, which would allow me to live and work in inner-city Washington, D.C. for eight weeks during the coming summer. Shortly after spring break, I made the decision to change my major, to spend my senior year studying theology in preparation for a career in lay ministry. About a year later, shortly before graduation, I got a job as Coordinator of Youth Ministry for a parish in Virginia Beach, Virginia, where I worked until this past August, when I returned to Notre Dame to take my job at the Center for Social Concerns.

I still have unanswered questions. I still have the desire to see more, to do more. I am still looking for ways to open my life to the poor, ministering to them in the way Henri J.M. Nouwen describes in his book, "Gracias":

"As ministers, we share with other human beings—especially those who have elaborate education and training—the desire to be in control, to tell others what to do and how to think. But if we want to follow Christ and 'have his mind,' we are called to empty ourselves of these privileges and become servants of the people."

Now you know something about the impact the Urban Plunge has made in my life (so far). What impact could it have on yours? I invite you to find out. I invite you to make an Urban Plunge, to spend two days of your Christmas break in an urban area near you. Experience some of the poverty, injustice and apathy of the inner-city, but also meet some dedicated people who are working to improve situations.

As I write this, over 170 people have already signed up for this year's Urban Plunge. In order to give even more people the opportunity to be a part of it, the deadline for application is being extended until October 31st.

I invite you to be part of this year's Plunge. You might discover some things you cannot learn in a classroom. And who knows...someday you might even have my job.

Dan Keusal graduated from Notre Dame in 1983 with a B.A. in Theology. He is currently Coordinator of Justice and Peace Programs at the Center for Social Concerns."

Doonesbury

Garry Trudeau

Quote of the day

"I know that you, like students all over the world, are troubled by the problems that weigh on society around you and on the whole world...accept them as a challenge...but do it in the light of Christ...Make Jesus always a part of your dedication to the well-being of your fellow human beings."

Pope John Paul II
To the students of Catholic University of America
October 7, 1979

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	Joe Murphy	Business Manager	Eric Scheuermann
Managing Editor	Kevin Becker	Controller	Alex VonderHaar
Viewpoint Editor	Scott Bearby	Production Manager	Chris Bowler
Sports Editor	Dennis Corrigan	Photography Manager	James Carroll
Accent Editor	Mary Jacoby	Advertising Manager	Anne M. Culligan
Saint Mary's Editor	Margie Kersten	Systems Manager	Shawn Sexton
News Editor	Tripp Baltz	Graphic Arts Manger	Mark Weimholt
News Editor	Mark Pankowski	OCN Manager	Francis X. Malone

Founded November 3, 1966

European

BREAKING AWAY

photos of Ann-Marie Reilly

The french city of Tours provides a gorgeous backdrop for these american student/tourists.

PATTI MORRISON
features writer

Being wined and dined along France's Loire River is something that happens only in the movies, right? Wrong - just ask two students from last year's Angers, France foreign study program.

Ann-Marie Reilly and Matt McGuire, who were among the 44 Notre Dame and Saint Mary's students on the '85-'86 program, took a cycling trip along the Loire River.

"When I first saw the film 'Breaking Away' I immediately fell in love with cycling," said Reilly. "While studying abroad I had the opportunity to give cycling a try."

The students lived with French families spread all over Angers, so they were a fair distance from the University. Both Reilly and McGuire had purchased bikes earlier in the year as a means of transportation. They had taken a few smaller trips through France - but nothing like this 140-mile, three-day adventure on which they were about to embark.

"We had a long weekend in May, and I was tired of sitting on trains," McGuire said. McGuire and Reilly opted to go on a bike tour through the Loire Valley to see *chateaux*, rather than travelling to other countries during this break.

"The *chateaux* would serve as our rest stops from city to city," said McGuire.

The city of Tours was their first stop. The two were spending the night with a French family known to McGuire. The Sabat family - owners of Tours' most exclusive *patisserie* (bakery) and celebrated caterers, were cousins to the French family McGuire lived with in Angers.

The Sabats were extremely hospitable to the travellers and welcomed them with open arms. "They were just fantastic," said Reilly. "They left us keys for the house and pasteries in the morning." They were very giving and open people.

Saturday's destination was the city of Blois. Coincidentally, Monsieur Sabat was catering a party in Blois the same night, to which he invited McGuire and Reilly. They graciously and eagerly accepted.

This however, wasn't going to be any old banquet, for Chateau Blois was where the evenings festivities were being held. Chateau Blois, incidentally, was the home of Francois I and his bride Catherine de Medici during the 17th century.

"The view from the Chateau was magnificent," said Reilly. "The flaming red, pink and orange sun setting over the neverending fields of golden

wheat is a memory that I won't soon forget."

The feast began. Given a private room complete with a waitress, the two were wined and dined. "We were waited on hand and foot," said McGuire.

A bottle of wine and a platter of *pate* was the first course of the five course meal they received. The students stuffed themselves with chicken, ham, vegetables, salad, cheese, and dessert. Dessert, of course, consisted of Sabat's renowned pasteries. Reilly and McGuire could only marvel at the evening.

"I imagined ourselves as French royalty," said Reilly. "I was back in the 17th century with the queen's court, until I looked down at my clothes."

The hour and half feast was followed by a light and sound show which mapped out the history of the castle. "This evening was definitely the highlight of the trip," said Reilly.

Unfortunately their trip had to come to an end. They cycled back to Angers and took in the breathtaking scenery of the Loire Valley - which consists mostly of farmland and grape vineyards.

McGuire and Reilly's trip was an experience they will never forget, which provided them with memories that are more real than any movie could ever be.

This Old House

GERTIE WIMMER
features copy editor

There's a pocket of civilization deep under the trees of Saint Mary's, a natural clearing in a grove of evergreens.

The cottage is named after Saint Mary's trendsetter Adaline Crowley Riedinger. Riedinger, class of 1864, was the first graduate of Saint Mary's to send her daughter, Mary Adelaide, there to graduate, which she did in 1889.

The House wasn't completed until 50 years after the graduation date of Mary Adelaide, though, during the presidency of Sister Madeleva. In her book "My First Seventy Years," Sister Madeleva wrote how the other children of Adaline Riedinger helped finance the construction of the house.

The House was designed in the late '30s by two South Bend contracting firms, Austin and Shambleau and Thomas L. Hickey Co. Construction was completed in 1939, and the structure was blessed and dedicated on June 11 of that year.

The living and dining rooms were done in Early American by Marshall Field's, and the entire upper floor by the John M. Smyth

Company in Chicago. The house was built and furnished under Sister Madeleva's immediate supervision.

Riedinger House served for many years as the Model House of the home economics department, and as such it received quite a glowing critique in the Holy Cross Courier, the magazine of Saint Mary's College, in February of 1939:

"It stands west of the ballroom in Le Mans, and almost directly north of Holy Cross Hall...The interior is designed on small scale in keeping with the youthful occupants, for the senior home economics majors live in the house, and manage it on a supervised budget. The hall is floored with Metowee slate, practical and artistic. Opposite a tilt-top under a mirror are two lovely old colored Holbein prints. In the powder room back of the stairway, Staffordshire paper, glazed chintz and ruffled net add a note of interest."

Because the home economics department no longer exists at Saint Mary's, the House is used now by alumnae of Saint Mary's according to the guidelines established October 1, 1976 by former President John Duggan.

Before then, though, Riedinger House served as the

home of Father McGrath during his term as President of the college, from 1968 through 1970.

The House may now be used for overnight accommodations for official guests of the College, for example Regents, Alumnae Board Members and guest speakers. The House may not be used for overnight accommodations for any individual's personal guests.

The House may also be used for formal receptions for small groups of alumnae, students, faculty members and administration - if and when the Clubhouse or Stapleton Lounge are either unavailable or inappropriate.

Space in the two-story house is limited. Only 25 people would be comfortable for cocktails, and only eight could be seated for dinner. The House has only three bedrooms, two with double beds, so sleeping quarters are limited to five people.

Today the nearest neighbor to the house is the Saint Mary's Security hut, although the two bear about as much of a resemblance to each other as the Notre Dame dome and the Le Mans tower. Most Saint Mary's students, however, know more about the Security hut than they do about the 47-year-old Riedinger House.

The Observer/Margaret Mannion

The little house in the big woods of Saint Mary's campus.

Sports Briefs

The ND judo club will hold practise tomorrow. All members are encouraged to attend. -The Observer

The ND water polo club will hold practise tomorrow at 7 p.m. in Rolfs Aquatic Center. For more information contact Dave Patchin at 4502. -The Observer

WVFI-AM 64 airs "Speaking of Sports" live tonight at 10. The program features a catch-all debate and discussion on such topics as the World Series, the DH rule, and the NFL's use of the instant replay. Join Rudy Brandl, Frank Mastro, and Sean Pieri in discussing these issues by calling 239-6400. -The Observer

The Rockne Memorial is offering the following safety courses:

Red Cross lifesaving is offered Sundays noon to 3 p.m. in the classroom of Rolfs Aquatic Center. Cost is \$10.

First Aid session will be held tomorrow at 6 p.m. in room 218 Rockne.

Anyone interested in CPR, Lifeguarding, or Advanced First Aid should attend a sign-up session on Thursday between 4:30 and 7:30 p.m. in room 218 Rockne. The Lifeguard course has prerequisites.

For further information contact Bro. Louis Hurcik at 239-6321. The Observer

Mets' fans rock Shea

Associated Press

NEW YORK - An ecstatic crowd at Shea Stadium celebrated the Mets' second World Series title in a raucous fashion last night although mounted police kept the carousers from taking the field.

When Jesse Orosco struck out Dave Henderson and the center field clock registered 11:26 p.m., scores of New York City police officers on and off horseback raced to the field to prevent a recurrence of the vandalism that occurred after the Mets won the National

League East championship on Sept. 17.

One fan made it to second base, but police apprehended him quickly.

Meanwhile, more than 55,000 fans exploded in cheers. Fireworks sounded throughout the stadium.

Game 7 featured the noisiest crowd of the series. Starting pitcher Ron Darling had complained after the first game that the real fans had been replaced by fat cats who had the clout to obtain tickets - but Monday night, Shea shook.

Mets first baseman Keith Hernandez delivered the first two RBI's in the sixth inning of Game 7 of the World Series last night. Hernandez also

added a sacrifice fly in leading New York to an 8-5 victory and the Series title.

AP Photo

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE 287-4082

TYPING/WORDPROCESSING CALL DOLORES 277-8131.

EXPERT TYPING SERVICE. CALL MRS. COCKER, 233-7009.

SURPRISE!!!! I'VE COME FOR YOU PAT MURPHY, MY ONE AND ONLY TRUE LOVE!!!! See you at soccer practice!

Offering rd-trlp ride to Clev. 1031-112. 255-1508.

NOW doing typing in my home for students. Call 232-1683.

LOST/FOUND

LOST GOLD-TONE PEN ON 10-14-86 IN THE ADM. LDG. OR ON WAY TO LIBRARY. IT HAS GREAT SENTIMENTAL VALUE, AND WOULD APPRECIATE ITS RETURN. CONTACT DAVID VERRINDER, HISTORY DEPT, 348 O'SHAUGHNESSY.

HEY RAY You called me and said your parents found my purse. Where did they leave it. Help me! I need my I.D. and other essentials. CALL ME! MOLLY (megan) 284-5474

LOST: One gold necklace with 3 charms ("Precious," a half-heart and a cross). Of GREAT sentimental value - a reward is available! Please call Lisa at 2862, 218 Lyons.

Dark blue softball jacket was removed Friday night(Oct.10th) from Senior Bar. Description: The left chest had "Brendan" and a patch "USC Softball Champions" Also a patch on the left and right sleeves, "1st place" and "2nd place". If found please send to: Brendan McGuire 1216 Rolling Meadow Rd. Pittsburgh PA 15241

LOST POCKET WATCH before the break with letters FS engraved on the back. Great sentimental value. Very generous reward. Call 289-5245.

FOR RENT

Two room furnished apt. private entrance utilities paid 288-0955 mornings.

FOOTBALL FANS Stay at quiet country Bed & Breakfast near Bristol, IND. Toll Exit (219) 825-5707

WANTED

HOUSE SITTING POSITION WANTED. Missionary MD family needs housing Jan-May. Experienced house sitters. Ref avail. 289-6683

SPRINGBREAK '87 Campus Rep. Organize Selling Charters

Ft. Lauderdale to Bahamas Commission & Free Cruise Call Captain Williams 1650 SW 23rd Terrace Ft. Lauderdale 33312 (305)583-0202 Anytime

Wanted: Babysitter. Part-time, flexible hours. Knollwood. Phone Kathy Dvorak, 277-1538.

HANDYMAN wanted - Yardwork, repairs, special projects. Available on Saturdays. Drivers license and transportation required. £289-9975 after 6:00.

DAYTON Need ride any weekend. Please call Lisa 2685.

Student Spring Break Representatives for Colgate Tour & Travel. Earn complementary trips and cash for more information call (612) 780-9324, or write Naples NE, Minneapolis, MN 55434 att: John

HELP!! RIDE NEEDED TO PURDUE THIS WEEKEND. WILL SHARE EXPENSES. CALL SHEILA 284-5181.

FOR SALE

TV RENTALS - LOW SEMESTER RATES. COLLEGIATE RENTALS, FORMERLY COLOR CITY 272-5959.

Is It True You Can Buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142 Ext. 17316.

TIRED OF CATCHING RIDES ? 74 VW Bug For Sale Dave 277-1714

TICKETS

Make sure my parents pay second semester tuition so I can get out of this place. Sell me 2 GAs for Penn State so they can experience ND football. Call Mark at 2339.

ALUMNI NEED 4 PENN ST. TIX - 513-661-9341 AFTER 5.

NEED 1-5 GAS OR STD TIX FOR SMU AND PSU CALL PAUL 1758

FOOLISH MORTALS...

The YOCKMONSTER needs 4 Penn State GAs and 4 stud. tix to lure unsuspecting human sacrifice victims to ND!

CALL 232-5478 to make a deal with the Devil!! ...THERE IS NO ESCAPE!!!

NEED 2 GAs AND 1 STUDENT TICKET FOR PENN STATE WILLING TO MAKE A GOOD DEAL CALL CHRIS OR JACK AT 1788

NEED 5 SMU GA'S AND ONE STUD TIX CALL MIKE 3211 OR 3209

PARENTS COMING FROM PUERTO RICO. NEED 2 TICKETS FOR NAVY GAME. PLEASE CALL 283-3457.

WANTED: 1 STUDENT PENN STATE TICKET CALL JAY 1226

Needed: Penn State tix (stud. or GA) call Mike Mella 283-1111

NEED 2 GAs FOR PENN STATE. WILLING TO MAKE GOOD DEAL. CALL CHRIS AT 1788.

I NEED 2 SMU TIX!! CAROLYN-3831

2 ND-SMU GA'S 4 SALE; CALL 512-735-2164

I NEED SMU & PENN ST GAs.272-6306

DESPERATELY seeking Penn State tickets. I need GA's and/or student tickets. Help me out if you can! David at 234-3337

NEED 2 SMU TIX CALL JAY AT £2174

NEED 6 SMU TIX CALL JAY £2174

Need Penn State GA's. Please call Sheila 284-5111.

PERSONALS

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

Love you Roomie! Kath Happy, happy 21st, Kathleen Priest! I'll take good care of you tonight if you promise you won't punch me in the eye again!

"You are the Doodling..." Love you Roomie! Kath

DESPERATE TEXAN WILL DO ALMOST ANYTHING FOR 2 SMU TICKETS. -STU OR GA- CALL CAROLYN-3831

THANK YOU, ST. JUDE! O HOLY ST. JUDE, APOSTLE AND MARTYR, GREAT IN VIRTUE AND RICH IN MIRACLES, NEAR KINSMAN OF JESUS CHRIST, FAITHFUL INTERCESSOR OF ALL WHO INVOKE YOUR SPECIAL PATRONAGE IN TIME OF NEED, TO YOU I HAVE RECOURSE, AND FROM THE DEPTH OF MY HEART I HUMBLY BEG TO WHOM GOD HAS GIVEN SUCH GREAT POWER TO COME TO MY ASSISTANCE. HELP ME IN MY PRESENT AND URGENT PETITION. IN RETURN I PROMISE TO MAKE YOUR NAME KNOWN AND CAUSE YOU TO BE INVOKED. SAY THREE "OUR FATHER"'S, THREE "HAIL MARY"'S, AND THREE "GLORIA"'S FOR NINE CONSECUTIVE DAYS. PUBLICATION MUST BE PROMISED. ST. JUDE, PRAY FOR ALL WHO INVOKE YOUR AID. AMEN. THIS PRAYER HAS NEVER BEEN KNOWN TO FAIL. I HAVE HAD MY REQUEST GRANTED. THANK YOU, ST. JUDE!

A VERY MINIMAL AMOUNT OF NOTRE DAME BEACH CLUB T-SHIRTS LEFT. MEDIUMS ONLY \$6, LARGE ARE FOR \$8. CALL 272-3932 FOR INFORMATION.

NOTRE DAME BEACH CLUB T-SHIRTS

Thank you St. Jude

NANCY KELLY CIGARELLI HAPPY B-DAY FOR ALL OF YOU WHO FORGOT TO CALL YESTERDAY CALL TODAY..1490 MAKE HER DAY! RED

RETREAT * *RETREAT* * *RETREAT Why Am I Catholic? Come join us to explore this question this weekend-Oct. 31 thru Nov. 2. Bishop John M. D'Arcy will lead the retreat for young adults aged 18-24. For more info call Cathie Lohmuller at 422-4611 or contact Campus Ministry Office.

Hey Pat Murphy, How's PERSISTENCE?!! LOVE, NNKD.

APPTS.NOW BEING ACCEPTED TO WISH TIM LAKE A HAPPY BDAY WEDS. HURRY BEFORE HE'S ALL BOOKED UP!!15 MIN.MAX.EACH.PLEASE.

DC Seminar "Subjects": Thank for fun times... Keep wearing those red noses! Don't lose touch...Tara 2696

Love you Roomie! Kath Happy, happy 21st, Kathleen Priest! I'll take good care of you tonight if you promise you won't punch me in the eye again!

"You are the Doodling..." Love you Roomie! Kath

DESPERATE TEXAN WILL DO ALMOST ANYTHING FOR 2 SMU TICKETS. -STU OR GA- CALL CAROLYN-3831

THANK YOU, ST. JUDE! O HOLY ST. JUDE, APOSTLE AND MARTYR, GREAT IN VIRTUE AND RICH IN MIRACLES, NEAR KINSMAN OF JESUS CHRIST, FAITHFUL INTERCESSOR OF ALL WHO INVOKE YOUR SPECIAL PATRONAGE IN TIME OF NEED, TO YOU I HAVE RECOURSE, AND FROM THE DEPTH OF MY HEART I HUMBLY BEG TO WHOM GOD HAS GIVEN SUCH GREAT POWER TO COME TO MY ASSISTANCE. HELP ME IN MY PRESENT AND URGENT PETITION. IN RETURN I PROMISE TO MAKE YOUR NAME KNOWN AND CAUSE YOU TO BE INVOKED. SAY THREE "OUR FATHER"'S, THREE "HAIL MARY"'S, AND THREE "GLORIA"'S FOR NINE CONSECUTIVE DAYS. PUBLICATION MUST BE PROMISED. ST. JUDE, PRAY FOR ALL WHO INVOKE YOUR AID. AMEN. THIS PRAYER HAS NEVER BEEN KNOWN TO FAIL. I HAVE HAD MY REQUEST GRANTED. THANK YOU, ST. JUDE!

A VERY MINIMAL AMOUNT OF NOTRE DAME BEACH CLUB T-SHIRTS LEFT. MEDIUMS ONLY \$6, LARGE ARE FOR \$8. CALL 272-3932 FOR INFORMATION.

NOTRE DAME BEACH CLUB T-SHIRTS

Thank you St. Jude

NANCY KELLY CIGARELLI HAPPY B-DAY FOR ALL OF YOU WHO FORGOT TO CALL YESTERDAY CALL TODAY..1490 MAKE HER DAY! RED

PAMI!!! HAPPY BIRTHDAY, TRAMP. HEADED TO THE BREAKFAST STORE YET? I HEAR KING CELLAR'S SERVES A MEAN FEAST. ISN'T PUBLICATION SWEET REVENGE? Gert

CALLING ALL IN TRANSIT... LET'S TALK ABOUT THE PASSION R.E.M FANS...RARE R.E.M MATERIAL, B-SIDES, LIVE STUFF, IMPORTS-"BURNING HELL", "TIGHTEN UP", "FEMME FATALE", MORE-ALL AVAILABLE ON ONE HIGH QUALITY TDK TAPE FOR THE PRICE OF 1 ALBUM. MOST SONGS STUDIO QUALITY AND IMPOSSIBLE (NO JOKE) TO FIND. CALL CHINESE BROS. INC NOW AT 2495 OR 2550 TO ORDER. VERY LIMITED SUPPLY.

Ciao Bambina-Yes, you ANA COMAS! Happy Birthday!! Want a banana(!) split for desert? Relax...And have a great day! We love you! Kate, Tara, Jenn, Jackie, Chris, Alicia

Cathy D. Thanks for a great break! D.C. was everything you said it would be -and more! Johnny, who was the girl in the red dress? How old was she Chuck? A senior...In high school. Lighten up, Coma. It was just a joke! Katy, does your dad always let in stray domers when he lets out the cats? If we were bad, at least we weren't as bad as we wanted to be!! Love, Sara, Carrie and Teresa

TO KATIE (KT) RUPPE: HAVE A GREAT BIRTHDAY TODAY, OTAY? OH, AND REMEMBER TO GET OFF AT THE POCK ST. STOP. FROM MARGO.

SENIORS: Sign-ups for the Senior Class Day of Reflection are October 28 and 29 at the Class Office (second floor LaFortune, 6 to 10 pm). This mini-retreat will be held at Bulla Shed on Juniper from 12:30-6:00pm THIS SATURDAY. ALSO COMING UP:

Sunday, Nov. 2 : SENIOR DINNER at MACRI's followed by FREE SWIM at Rolfs Aquatic Center until 10:30pm. Later that night, it won't be any ordinary campout for basketball tix!! The Senior Class will be having a BASKETBALL TICKET CAMPOUT BASH with food, refreshments at the ACC. ALSO MARK YOUR CALENDARS FOR:

Senior Class Ski Trip, Jan. 17&18. Sign-ups at Class Office, 7-9pm, 11/3-11/6. Total package is \$180, \$40-deposit at sign-up. Limit 180 Seniors!

Calendar

Special to The Observer

Non-Varsity Athletics has announced the following deadlines for upcoming events:

A meeting for an Advanced Scuba Clinic is slated for Thursday at 6:30 p.m. in Room 218 Rockne.

A Basketball Contest, featuring one-on-one and free-throw shooting competitions, has a deadline of Friday.

Nov. 5 is the deadline for the following NVA events:

Hockey: 20-man rosters, interhall event, \$35 entry fee and insurance consent forms required.

Basketball: interhall men's and women's, grad and club events are planned.

Squash: student-faculty open tournament.

Raquetball: mixed-doubles tournament.

Table Tennis: singles tournament open to students, staff and faculty.

Swimming: 50-yard sprint tournament with head-to-head competition.

In addition, a Nov. 14 deadline has been announced for an upcoming Turkey Shoot.

No advanced registration is required for a Nov. 11 Kayak Clinic at the Rolfs Aquatic Center.

Openings in NVA programs including aerobics, karate, stretchercise and hydroaerobics are still available as well.

Further information and/or registration may be obtained by contacting NVA at 239-6100 or by stopping by the NVA offices in the ACC.

Volleyball upsets regionally-ranked Buckeyes

By RICK RIETBROCK
Sports Writer

Notre Dame volleyball coach Art Lambert was mopping the floor of the ACC Pit before yesterday's practice. His team spent its October break mopping up four out of five opponents to finish its eight-game road trip with a 6-2 record.

Lambert was mopping the floor to remove the three-point line that the men's basketball team had used for practice. He said he hoped the road trip had added something to his team.

"I think we're a better team because of the trip," he said.

"I think you improve on the road by eating at a different place, sleeping in a different bed.

"It forces you to forge together a little bit as a team."

The Irish began the trip with a big win over Ohio State, who was ranked in the top ten in the region, by scores of 6-15, 16-14, 15-9, 15-8. Ohio State was the big game, in Lambert's view, and he said he was glad to get it.

"The team played extremely well against Ohio State," he said. "I was real pleased with our effort and the outcome."

Notre Dame went on to post a win against Georgetown, 15-1, 15-6, 10-15, 15-6, but then fell to Duke, 15-8, 7-15, 9-15, 11-15. Lambert said that the team did not have one of its best performances in that match.

"I'm really disappointed with the loss and the girls are really disappointed, too," he said. "I'm sure a lot of girls would like to have that match back again, but of course we can't play it over.

"We just have to try not to make those errors again."

The team finished the trip with wins over North Carolina State (15-10, 15-7, 15-12), and

Virginia (15-11, 15-7, 15-1).

The Irish now stand at 18-6 and Lambert said he was reasonably pleased with the team's overall performance.

"Everyone played well at times, and everyone had her moments," he said. "As long as we don't repeat some of the mistakes we made."

Notre Dame now begins to embark on the more difficult half of its schedule by playing host to Bradley on Wednesday before hitting the road again to face Northern Illinois and Marquette this weekend.

Running

continued from page 12

just under six minutes to play in the first half, capping it off with a one-yard keeper after a fake pitch.

Beuerlein, who finished the day with 37 yards on the ground, then found Brown cutting across three middle late in the half. A leaping grab by Brown with a defender all over him picked up 48 yards and set up a John Carney 27-yard field goal on the last play of the half, making the score 17-3.

"If Beuerlein's having trouble running the wishbone," said Air Force coach Fisher DeBerry, "he sure didn't look like it today."

"You ask Coach Holtz," Beuerlein said, "He didn't want me to carry the ball that much. But he wasn't going to complain with the way it was working out. Once I gained a couple of yards, I started feeling like a running back and wanted to carry it more.

"Coach Holtz apologized to me. He said, 'I'm sorry. I didn't

think you'd be carrying it so much.' And I said, 'Hey, I like this, coach. This is kind of fun.'

Another series of wishbone formations led the Irish into the endzone on the opening drive in the second half, with Pernell Taylor bulling his way over from one yard out.

After stopping the Falcons on four plays, Notre Dame came through with another long touchdown drive of 62 yards, ending with freshman tailback Anthony Johnson flying over the top from the 1-yard line.

Johnson, starting in place of Mark Green (who bruised his thigh a week earlier), was the best of a large contingent in the Irish rushing column. He racked up 72 yards on 10 carries in the contest.

"We only have one ball and that's one of the problems," Holtz said. "My thinking is to let everybody play in the backfield - unless they drop it. You're going to have to have a lot of people to help you win and we're quite a young team.

"Running the wishbone gives us a chance to get the ball to Timmy Brown a little bit more."

DeBerry agreed that Holtz' philosophy of playing "musical tailbacks" is an asset to the Irish attack.

"They kept running a lot of different backs at us," he said, "which I think wore us down after a period of time. We saw a little too much of Timmy Brown. He played the game today like the true all-American that he is.

"You've got to give Foge Fazio and his defensive staff an A-plus because of the fine job they did defensively."

EXTRA POINTS - Both backup quarterbacks Steve Belles and Terry Andrysiak saw action in the game, but the only pass attempted by either was an incompleteness by Belles ... Tim Brown's 95-yard kickoff return was the first return for a touchdown this season for the Irish, and the first since Brown's 93-yarder last year against Michigan State. It also earned him Midwest Offensive Player of the Week honors from the Associated Press ... John Carney tied Dave Reeve's career field-goal mark by booting his 39th in an Irish uniform.

Boggs, Bosox disappointed, not ashamed

Associated Press

NEW YORK - Wade Boggs' face said it all.

As the New York Mets celebrated their World Series championship on the field at Shea Stadium, the American League batting champion sat in the dugout and cried.

The 8-5 loss to the Mets in Game 7 last night left the Boston Red Sox hurt and disappointed, but not ashamed, they said.

"There's nothing to be sorry about, it was a great Series," Boston first baseman Bill Buckner said.

"We gave it a good shot, but those guys hit when they had to," slugger Jim Rice said.

"It hurts, coming so close, but we never gave up," Boston reliever Bob Stanley said.

Sign Up!

The Observer is now accepting applications for positions in the Production Department.

- No experience necessary
- We will train you in layout and design techniques
- Chance to advance

Get involved

Sign up now in The Observer's LaFortune office.

WORK WITH THE BEST.

Be a scientific officer in the Air Force. The Air Force is forging new frontiers in advanced technology. If you have a **Scientific** degree, you may qualify to work with the best and receive all the outstanding advantages and opportunities the Air Force offers. Call

Capt Faircloth
(317) 269-6353 collect

HOW FAR WILL YOUR TALENT TAKE YOU?

Apply for the TIME College Achievement Awards and find out. TIME Magazine is searching for 100 college juniors who have distinguished themselves by their excellence, in academics and, more importantly, exceptional achievement outside the classroom.

The top 20 winners will be awarded \$2,500 and

profiled in a special promotional section of TIME. Eighty finalists will receive \$250 each. All 100 students will be given first consideration for internships with participating corporations.

Deadline for applications is December 31, 1986. Details at your dean's office or call 1-800-523-5948. In Pennsylvania, call 1-800-637-8509.

TIME

The College Achievement Awards

Improvement on horizon for Sailing Club

Although the Notre Dame Sailing Club has not fared as well as usual in regular season regattas, the Irish are still confident of advancing to the prestigious Timmie Angstrom Regatta.

Notre Dame will compete in a regatta at Toledo this weekend that includes 18 schools from all over the Midwest. This competition, however, will only be a prelude to the most important regatta this year for the Irish - the Area A Eliminations.

The Area A Eliminations will be held at the University of Michigan the following weekend. If the Irish can finish in the top three teams in a field that includes Michigan, Michigan State, and Purdue, among others, they will advance to the Timmie Angstrom Regatta. The Timmie Angstrom Regatta, held in the Chicago Yacht Club over Thanksgiving break, will include about 20 of the best teams throughout the country.

"We've done well in the Area A's the past three years," said Club President Tony Fink. "The powerhouses in the Midwest are the University of Michigan and ourselves."

With a tougher bunch of teams in the Midwest this year, Notre Dame's making sure not to look past the Area A's this year.

"The rest of the schools have really improved incredibly this year," said Fink. "Schools like Northwestern and Hope College were never big threats. Now they are."

A spot in the Timmie Angstrom Regatta would also give the Irish a chance to accomplish one of their major goals for the season.

"We're putting more emphasis on beating the Eastern schools because they're all varsity pro-

Steve Megargee

Club Corner

grams, and we'd get our first chance in the Timmies," said Fink.

After stumbling to a 1-3 start, the Rugby Club has rallied back to .500 before facing Ft. Knox on November 1 in its last regular season match of the year.

Notre Dame raised its record to 3-3 with a 22-0 pasting of Valparaiso on October 18. Terry Sigler led the scoring attack with two tries, and Len Profenna added another try.

"We played pretty well. I was surprised because I thought a lot of people would be taking off for break, but a lot of people stayed around," said Club President Quentin Williams. "We're still in the the running for the Midwest Regional Tournament, and that's where we want to be."

About 16 schools advance to the Midwest Regional Tournament.

On the surface, the Novice Bouts, held the week before Fall Break, would appear to be a disappointment with only 24 fighters participating. The Boxing Club felt otherwise.

"The quality of the fights made up for the lack of people participating. The quality of fights will help out this spring for the Bengal Bouts," said

Club Vice-President John Weber. "It's all a feeder system for the Bengals."

Fifty people had originally come out for the Novice Bouts, but only 24 of those stayed with the program.

Facing its toughest competition all season over Fall Break, a couple of technicalities kept the Rowing Club from doing as well as the Irish had hoped.

The men's team sent two lightweight eights to the Head of the Schuylkill in Philadelphia. The A boat finished twenty-fourth, and the B boat came in twenty-ninth. A problem with equipment kept the A boat from a higher finish.

"In the A boat, one of the oarsmen lost his seat. He tried to row without it, but he couldn't, so he had to abandon ship," said Men's Captain John Ralph. "We went a lot of the race with seven rowers."

Over in Boston, the women's team had some problems with a bridge on its way to a tenth place finish out of 14 teams.

"We were passing a boat when we went to a curve. There were three archways in a bridge on the curve. You're supposed to go under the middle archway, and we were supposed to get the right of way, but they didn't give us the right of way," said Women's Captain Stephanie Jordan. "We lost about a minute under the bridge. We could have gotten seventh or eighth."

Both teams will compete next in a regatta at Knoxville, Tennessee, in their last regatta of the year.

Mets

continued from page 12

six innings and gave up three runs on seven hits in Game 5 of the American League playoffs.

The Red Sox won that game 7-6 in 11 innings to begin a comeback from a 3-games-to-1 deficit against California. This time, the Red Sox couldn't quite make it all the way back.

And thus continued the sad saga of the Red Sox, losers of four straight seven-game World Series - 1946, 1967, 1975 and 1986. In fact, the Red Sox have not won a Series since 1918, when Babe Ruth was still with the club.

In Game 6, they were one out away from winning it all, leading 5-3 with two outs in the 10th inning. But the Mets came back to score three runs on three straight hits, a wild pitch

and an error by first baseman Bill Buckner.

Knight's homer came off Calvin Schiraldi, the loser in Game 6 who had come in to start the seventh for Hurst.

After Knight's homer, the 11th of the World Series but the first by a home-team player, Lenny Dykstra came in to hit for Kevin Mitchell and singled to right. Dykstra went to second on a wild pitch on a pitchout, and Rafael Santana singled down the first-base line for another run.

Pitcher Roger McDowell sacrificed Santana to second, and Joe Sambito came in to pitch for Boston. He walked Mookie Wilson intentionally, then walked Wally Backman to load the bases. Hernandez followed with a sacrifice fly to center that chased Sambito, and Bob Stanley got Gary Carter to ground out.

The Mets led 6-3, and they were on their way.

The Mets started poorly in the seventh game as Dwight Evans and Gedman hit consecutive homers in the second inning and Boston jumped to a 3-0 lead off Ron Darling.

The Mets finally got to Hurst in the sixth inning and tied the score 3-3 with three runs, two on Hernandez's bases-loaded single.

Hurst had retired 11 in a row and had allowed one hit when the Mets sent up pinch-hitter Lee Mazzilli, who singled and scored the tying run in the eighth inning of Game 6. Mazzilli singled with one out, and Wilson followed with a single that sent Mazzilli to second.

Hurst then walked Tim Teufel on five pitches to load the bases, bringing up Hernandez, who had only one RBI in the previous six games. Her-

nandez took one strike, then hit a slicing line drive into left-center, easily scoring two runs and sending Teufel to third.

Backman then came in to run for Teufel, and Carter hit a little loop into right field. Right fielder Evans made a dive for the ball, but couldn't come up with it cleanly. Backman scored easily, but when Evans rolled over the ball, Hernandez couldn't clearly tell whether it had been caught. That gave Evans time to throw Hernandez out at second for the second out of the inning, and Strawberry lined out to shallow left for the third out of the inning.

But the score was 3-3, and the Mets' master of no-decisions, Darling, was off the hook. During the season, he had 13 decisionless starts and a 15-6 record. He had pitched in two World Series games with a 1-1 record, but he was out of this one in the fourth inning after giving up three Red Sox runs in the second.

Hurst, meanwhile, came out for a pinch hitter in the seventh. He worked six innings, giving up three runs on four hits. The winner of Games 1 and 5, he worked a total of 23 innings in the Series, giving up five runs on 18 hits.

FOR FUTURE MBAs THE SEARCH ENDS HERE

Meet representatives from many of the country's leading graduate management schools. Discuss admissions, curriculum, financial aid, career development and placement. Receive the free booklet, *The MBA and You*, admissions materials and catalogs.

Daily registration is \$5 payable at the door.

1986 MBA FORUMS • CHICAGO

Palmer House • 17 East Monroe Street
Friday, Oct. 31/2:00-8:00 Saturday, Nov. 1/10:00-4:00

One-Hour Workshops

THE MBA AND YOU	MBA CAREERS	DOCTORAL PROGRAMS
Friday 3:00; 4:30; 6:00	Friday 4:30	
Saturday 11:00; 12:30; 2:00	Saturday 12:30	

For information call 800-843-8557 (in New Jersey 609-734-1539).

Sponsored by the Graduate Management Admission Council

FOR the MBA FORUMS

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT
Notre Dame Law School

Presents a lecture by Paul Brodeur author of *The Zapping of America* and *Outrageous Misconduct: The Asbestos Industry on Trial*

on "ENEMIES OF THE PEOPLE: INDUSTRY'S ATTACK UPON COMMON LAW RIGHTS IN AMERICA"

Wednesday, October 29 3:45pm Memorial Library Auditorium

PEPPERDINE UNIVERSITY

MBA AT MALIBU

The Pepperdine MBA at Malibu program is recognized as one of the most practical and real-world oriented programs in the nation. Designed for both business and non-business majors, the program can be completed in one or two years at the University's Malibu campus.

A representative from Pepperdine will be on campus to meet with interested students. Enrollment for the Fall 1987 term will be limited to 75 students.

Date: October 30, 1986

Time: 12:00 - 4:00

Location: Continuing Education Center

For additional information, please call (213) 306-5672.

The Fondue Parlor

Taste the Aroma of Romance.....

Tue Special: All you can eat Sirion Dinner Fondue Style
Wed Special: All you can eat Seafood Dinner Fondue Style
Thr Special: All you can eat Chicken Dinner Fondue Style

Try our Chef's featured evenings Friday and Saturday evenings

Discount Coupon

This coupon entitles you to four dollars off the total price of your dinner ticket when ordering two dinners. This coupon cannot be used with any other promotional offer and only one coupon per table. Thank you.

The Fondue Parlor

100 Center Old Brewery Building 255-1526
Mishawaka Tue-Thr 5-9
Reservations Suggested Fri & Sat 5-10

Mets' Knight plays hero, named MVP

Associated Press

NEW YORK - Ray Knight, the man the New York Mets didn't want, turned out to be the one they needed the most, and was named most valuable player of the World Series last night.

Knight, who batted .391 with nine hits in 23 at-bats, hit the seventh-inning home run that broke a 3-3 tie and sparked the Mets to an 8-5 victory over Boston in the seventh game.

Knight was being fitted for goat horns in Game 6 after his throwing error gave Boston a lead that could have ended the Mets' season. But he came back to score the winning run in the bottom of the 10th inning of Saturday night's 6-5 victory, and then played the hero in Game 7.

"I was so down the other night because of the error," Knight said. "Just goes to show you, if you keep fighting, anything can happen."

Giants down Redskins behind Morris' rushing

Associated Press

EAST RUTHERFORD, N.J. Joe Morris rushed for 181 yards and two touchdowns, including a 13-yard sweep of right end for the winning points with 1:38 to play, as the New York Giants defeated the Washington Redskins 27-20 last night, creating a three-way tie for first place in the NFC East.

Morris, who carried 31 times, followed big blocks by Chris Godfrey and Maurice Carthon and then sidestepped the final five yards into the end zone. It capped a 10 play, 81-yard drive, with Morris carrying five times for 66 yards.

The victory gave New York a 6-2 mark and put the Giants in a first-place tie with Washington and Dallas. It also nullified a great comeback for Washington and outstanding performances by quarterback Jay Schroeder, who completed 22 of 40 passes for 420 yards, and wide receiver Gary Clark, who had 11 receptions for 241 yards.

However, Schroeder missed

on his last attempt of the game after driving the Redskins to the Giants' 35 in the final minute.

The Redskins rallied for 17 straight second-half points against the NFL's best-rated defense to tie the game 20-20 on a 29-yard field goal by Max Zendejas with 4:20 to go.

The field goal, like all the Redskins points in the rally, was set up by a big play. This time it was a 47-yard pass from Schroeder to Art Monk.

In the third-quarter, the Giants defense blew a deep coverage and Schroeder hit Clark on a 42-yard touchdown pass on a third-and-19 play. On Washington's previous series, Schroeder hit Ricky Sanders on a 71-yard pass play to the New York 1, setting up a short touchdown run by George Rogers.

The Giants had opened a 20-3 lead midway through the third quarter as Allegre booted field goals of 37 and 44 yards, Morris scored on an 11-yard run and Phil Simms hit Bobby Johnson on a 30-yard scoring pass.

The Observer/David Fischer

Irish wingback Tom Pernsteiner (16), who has been out with a back injury, returned to action just in time to help the Irish upset the University of Connecticut, 2-1, over fall break. Pete Gegen details the action beginning on page 12.

UConn

continued from page 12

The UConn match was the first of a two-game road trip for the Irish over fall break. Last Friday Notre Dame finished the road trip with a 3-0 loss to Penn State.

Despite the two-week layoff prior to the UConn game, Notre Dame got off to a strong start against the Huskies. The Irish controlled play early on, but UConn applied pressure late in the first half.

The Irish continued their strong play in the second half, which resulted in the first goal of the game. Wingback Bill Gross took the ball down the left side of the field, and centered it to forward Bruce "Tiger" McCourt. McCourt's header was touched by the UConn keeper, but the ball dribbled into the corner of the net.

McCourt's goal at the 63:24 mark moved him into a tie for sixth place in the nation of all NCAA Division I leading scorers. McCourt has 34 points on 14 goals and six assists.

The Huskies tied it 10 minutes later on a shot from outside the penalty area.

"They were pounding us," said Grace. "We didn't get much of an attack going. I wasn't sure how we would respond to the goal."

The Irish did not fold - rather, they sent the game into overtime.

In the second overtime period Notre Dame had a corner kick. The ball bounced to Guignon, who sent a shot wide to the right of the goal. But Murphy was in the ball's path, and deflected it into the net with the back of his heel.

"It was a spontaneous type of thing," said Murphy. "I didn't think I'd have time to turn and shoot. But when the ball went in, it was just a great feeling."

Even more amazing is the fact that Murphy still has the opportunity to play soccer. The St. Louis native was left in the cold last year when Creighton folded its soccer team. But at the urging of Guignon, he transferred to Notre Dame this year, and has done an excellent job coming off the bench.

But as Murphy showed, the victory was not just his. As he scored, he sprinted all the way back down the field to keeper Hugh Breslin, who played an excellent game. He recorded six saves, including two in the

overtime period.

And despite the lopsided 3-0 score in the Penn State game, Breslin had another fine game, recording nine saves. But the Nittany Lions chose that game to play their best soccer of the season.

"The had a clinic scheduled at 7:15 Friday, and we were there," said Grace. "It's the best team I've seen in two years. They are awesome."

The Irish made one change defensively for the road trip. Co-captain Steve Lowney was moved from wingback to sweeper for both games.

"I was just getting used to it," said Lowney. "What I do best is marking. I'm not that used to setting up the marking."

Sweeper Pat Szanto did not make the trip because of disciplinary reasons.

IRISH ITEMS - Despite the UConn victory, the Irish did not move from their ninth-ranked position in the Great Lakes Region...Notre Dame is 10-0-1 in games that McCourt has scored.

POSITIONS AVAILABLE

AREA REP MANAGER

Earn salary, commission and free travel. Position involves management of area campus reps for a national college travel and marketing firm. Approximately 20 hours per week, ideal for senior or graduate student.

CAMPUS REP

Earn commission and free travel. Market ski and beach tours on your campus.

Call Steve Mandelman at 414-276-7700 or write to American Access Travel, 238 W. Wisconsin Ave., Suite 800, Milwaukee, WI 53203

CALL TOLL FREE (800) 992-3773

HALLOWEEN ROAD TRIP TO UNIVERSITY OF ILLINOIS

CLASS OF '89

\$35 - TRANSPORTATION & LODGING
\$21 - TRANSPORTATION ONLY
BUS LEAVES FRIDAY, OCT. 31 3:30 PM FROM MAIN CIRCLE
RETURNING SUNDAY, NOV. 2

THE WILDEST CELEBRATION IN THE MIDWEST

SIGN-UP W/ DORM REPS. DEADLINE: OCT. 28

Erasmus Books
 1027 E. Wayne
 Tues. - Sun., noon-6
 1 block south of Jefferson & Eddy
 Used & out of print books bought, sold, searched

Tues. thru Sun. noon to 6

232-8444

The New York Deli & Cafe

Featuring.....

Homemade soups, New York Style chili, homemade breads, fresh salads, belgian waffles, buttermilk pancakes, gourmet ice cream, fountain delicacies, New York cheesecake, gourmet burgers, and of course all your favorite deli meats and sandwiches.

Join us for breakfast, lunch, and dinner...

100 Center, Mishawaka
 Mon-Fri 7 - 8
 Saturday 8 - 9:30
 Sunday 9 - 5

Party Trays Available
256-0710

New York Deli & Cafe Discount Coupon.....

With this coupon, buy any salad plate and get a second plate for 1/2 price. Bring a friend!

This coupon cannot be used with any other promotional offer and only one coupon per table...thank you

Bloom County

Berke Breathed

Far Side

Gary Larson

Beer Nuts

Mark Williams

Campus

9:00 a.m. - 12:00 Ticket Sales, World Wrestling Federation, featuring Hulk Hogan, November 19, students must present valid I.D., tickets \$12 and \$9

7:00 p.m.: Meeting, Inventors Club, 222 Cushing

7:00 p.m.: Meeting, Anti-Apartheid Network, letter-writing campaign to the Trustees will be initiated at this time, coffeehouse of the CSC

Dinner Menus

Notre Dame

Roast Breast of Turkey
Beef Stuffed Pepper
Spinich Quiche
Tuna Muffin with Cheese

Saint Mary's

Roast Beef
Baked Breaded Fish
Bean Chimichanga
Deli Bar

The Daily Crossword

- ACROSS
- Gels
 - Skin openings
 - Chin. dog
 - Tarry
 - Cut short
 - Particle
 - Cruising
 - Nerve networks
 - Housetop
 - Gleeful
 - Ore vein
 - Southern college: abbr.
 - Be ambitious
 - Plummet
 - "Thus — Zarathustra" (Nietzsche)
 - Idler
 - Period of time
 - Location
 - Regretting
 - Shady deal
 - Expert
 - Sea mammal
 - Harlan Fiske or Irving
 - Country singer Barbara
 - Essay
 - Grain
 - Boutique
 - Sitting — (in high spirits)
 - Desideratum
 - Gossip
 - do-well
 - Comic Reiner
 - Fr. river
 - Notion
 - Sea bird
 - Pennies
 - Conservative
- DOWN
- Did the crawl
 - Alleviate
 - Layer
 - Astral
 - Procession
 - Stout
 - Circuit of events
 - Norse explorer
 - Passerine bird
 - Carnival
 - Angler's need
 - Indian
 - Propel lightly
 - Olden times
 - Oahu or Bali
 - Silkworm site
 - Kind of bandage
 - Eucharist plate
 - Warble
 - Excellent
 - Legendary cowboy, — Bill
 - Mideast native
 - Titles
 - Double
 - Oratory
 - Hurry up!
 - Swathe
 - Movie
 - Scribble idly
 - "— no business..."
 - Brief
 - Formerly
 - Close by
 - Gull
 - Unite
 - Feds
 - Make over
 - Villain's look
 - Heavy cart

©1986 Tribune Media Services, Inc. All Rights Reserved

10/28/86

Yesterday's Puzzle Solved:

10/18/86

Sobering Advice can save a life

Think Before You Drink Before You Drive

Knights of the Castle
Men's Hairstyling
\$6 student \$8.50 complete style
cut

MINUTES AWAY FROM CAMPUS
272-0312 277-1691
DISCOUNTS FOR ALL STUDENTS

We also feature the Royal Bronze Suntanning Center See a tan in minutes... Not Hours
Ironwood & St. Road 23 (behind Subway Sandwiches)

HELP FIGHT BIRTH DEFECTS

Support the **March of Dimes**
BIRTH DEFECTS FOUNDATION

SUMMER

TIME FOR
BIG FUN!

is Coming! October 31st

Mets top Red Sox to take World Series title

Knight's home run ignites climactic Mets' comeback

Associated Press

NEW YORK - Ray Knight ignited a three-run rally in the seventh inning with a home run, climaxing another New York comeback and sending the Mets to their second World Series championship with a 8-5 victory last night over the Boston Red Sox.

The Mets scored three runs in the sixth inning, two on a single by Keith Hernandez, to chase two-game Series winner Bruce Hurst and tie the score 3-3. Then Knight led off the seventh with a homer to left-center that started the Mets to their first World Series title since 1969.

Hernandez capped the inning with a sacrifice fly for a 6-3 lead.

The Mets still had one last obstacle to overcome as the Red Sox rallied for two runs in the eighth and had the tying run on second base with no one out.

But Jesse Orosco came out of the bullpen and got Rich Gedman on a line drive to second, struck out Dave Henderson and got pinch-hitter Don Baylor to ground out to short.

Darryl Strawberry led off the eighth with a homer off Boston

reliever Al Nipper. Orosco, batting for only the fourth time this season, singled in Knight with the eighth New York run.

Winners of major league-leading 108 games during the season, the big question about the Mets was how they would hold up under pressure. They had never been tested.

But they won their third National League pennant in a tense six-game playoff with Houston, culminating in the longest postseason game in history, a 6-5, 16-inning victory in the Astrodome.

Then, after losing the first two games of the World Series at home, they became only the second team in World Series history to come back to win. The only other team to do it was last year's Kansas City Royals.

The Red Sox came back with Hurst on three days' rest, taking advantage of a rainout of Game 7 on Sunday night. It was a gamble because Red Sox Manager John McNamara had said Hurst didn't pitch well on three days' rest. In his only other appearance this season on three days' rest, he worked

The New York Mets celebrated their first World Series title since 1969 last night.

AP Photo

see METS, page 9

Notre Dame ends Air Force jinx with basic running attack

By MARTY STRASEN
Assistant Sports Editor

Notre Dame head coach Lou Holtz will not concede that any victory is an easy one, but picking up his second win at the Irish helm was kind of like reading a second-grade textbook.

See Steve run. See Tim run. See Anthony run. And see the 2-4 Notre Dame football team run all over the Air Force Academy last Saturday afternoon, posting a 31-3 triumph over the baffled Falcons.

The victory snapped a four-year streak of consecutive Air Force wins over the Irish.

"I'm really happy for our football players," said Holtz, "especially our seniors. Air

Force has beaten us in some real close ballgames the last four years.

"We had a lot of big plays from a lot of different people. I felt that our defense just kept us in the ballgame the whole way, and we felt we had enough points to win by the end of the third quarter."

Notre Dame scored all 31 points in the first three quarters, after falling behind on a Chris Blasy field goal with 55 seconds to go in the opening period.

But then Notre Dame began to run ... and run ... and run.

Junior flanker Tim Brown caught the ensuing kickoff on the Irish 5-yard line in the right corner, and broke back toward the middle. While Air Force's

contain man slipped on the play, Brown broke one feeble attempt at a tackle at his own 15 and promptly bursted up the middle for a 95-yard touchdown return, giving Notre Dame the lead for good.

"When I cut back to the middle, there wasn't anyone there," Brown said. "I was just looking at the goal line and I felt one guy hit my leg. It was just off to the races from there."

"We've been coming close (to breaking one) in the last couple of weeks and we finally got one. I really needed this. I'm starting to settle down and play the kind of ball I know I can play."

The Falcons used the wishbone offense to average better than 230 rushing yards a game

heading into the contest, but it was clear from the outset that Notre Dame's defense was up to the challenge on this day.

Vicious hits by linebacker Cedric Figaro and strong safety George Streeter (replacing the injured Brandy Wells) caused Air Force fumbles in the first half, both of which were pounced on by Figaro.

"Today we came out and attacked them," Figaro said. "Before (the past two years) we played more of a slow-play defense, which I felt hurt us. Today we didn't wait for them - we went out and attacked."

Streeter, in addition to causing a fumble, tied Mike Kovaleski with eight tackles on the day, including three for

losses, and also broke up two passes.

Air Force settled for only 186 rushing yards to Notre Dame's 237, and completed only five passes despite trailing for most of the game. Junior quarterback Jim Tomallo, usually a threat on the ground, was held to just 12 net yards rushing.

Back-up signal-caller Dee Dowis was intercepted late in the fourth quarter by Irish free safety Steve Lawrence, adding to the Falcon turnover total.

That made Holtz' strategy quite simple - run.

Senior quarterback Steve Beuerlein led an Irish version of the wishbone on an "in-your-face" touchdown drive with

see RUNNING, page 8

Irish quarterback Steve Beuerlein fakes the handoff as D'Juan Francisco (32) and Pernell Taylor (46)

stay in to block. Marty Strasen details Notre Dame's easy victory above.

The Observer/ Joe Vitacco

ND soccer scores 'biggest win ever'

By PETE GEGEN
Assistant Sports Editor

In a game described by Irish head coach Dennis Grace as "the biggest win ever in the history of Notre Dame soccer," the Irish defeated the University of Connecticut, 2-1, in overtime.

A crowd of 4,300 witnessed the Huskies' first loss at home since Oct. 24, 1984, when they lost to Penn State, 2-1. Notre Dame also ended UConn's eight-game winning streak.

"We had very good team defense," said Grace. "We had an excellent work rate, our team was good. It's amazing what you can get done when you play together. Togetherness is what's making this team good."

Irish forward-midfielder Pat Murphy scored the winning goal in overtime on an assist from Johnny Guignon.

see UCONN, page 10