

The Observer

VOL. XXI, NO. 45

WEDNESDAY, NOVEMBER 5, 1986

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

Democrats gain control of Senate

Associated Press

WASHINGTON - Democrats, picking off GOP seats around the nation on Tuesday, broke the Republicans' six-year hold on the Senate and served notice on President Reagan that his last two years in office will require "the art of government by compromise."

Senate Republican Leader Bob Dole of Kansas conceded at midnight that the Democrats would win control of the Senate.

"Oh yeah, it's a question of whether it will be 53 or 55" Democrats, he said.

Meanwhile, in Indiana's third congressional district, Democratic candidate and 1970 Notre Dame graduate Tom Ward, defeated third-term Republican congressman John Hiler.

Democrats harvested Republican seats in Maryland and Florida and were leading narrowly in half a dozen more states.

"It could be 55-45 or 53-47. We just lost a couple," said a dejected Dole.

As for a possible new direction for the Senate under the Democrats, Dole said, "I think it's up to Sen. (Robert) Byrd to make that judgment."

Byrd, D-W.Va., currently the minority leader, earlier had predicted that the Democrats would regain control of the Senate for the first time in six years and that he would become majority leader.

Rep. Barbara Mikulski won handily in Maryland's two-woman race, picking up a seat vacated by a retiring Republican.

Democrats looked for victories in North Carolina and Georgia, two seats where the television networks said GOP incumbents would fall. And an ABC poll showed Timothy Wirth running strongly for the Colorado seat of fellow Democrat Gary Hart.

Hunt's victory in Alabama's gubernatorial election came as the Republicans sought to increase their roster of governors from the current 16 to parity at 25.

Republican Rep. John McKernan Jr. led in the race to become Maine's governor, another state where the Democrat was stepping aside. The situation was the same in Oklahoma, where former Sen. Henry Bellmon was leading in his bid to replace a Democrat in the statehouse.

see SENATE, page 4

The Observer/Michael Ury

Tickets please

Sophomores Mike Johnson (left) and Todd Parker (right) prepare to spend the night in line for basketball tickets. With a cool night

forecasted, the pair brought their blankets to fight off the Indiana chill.

HPC committees to study hall life

By REGIS COCCIA
Assistant News Editor

Four committees looking into co-ed housing, female issues, four-year dorms and hall staffs at Notre Dame were presented to the Hall Presidents' Council at Tuesday night's meeting.

The committees will report their findings at the April meeting of the Board of Trustees, according to Bruce Lohman, coordinator of Board of Trustees reports.

Pat McCauley, a freshman from Morrissey Hall, noted a change in students' attitudes toward living on campus. "One of the unique qualities of Notre Dame is its campus," he said. "Lately, there's been a change of attitudes, with everyone moving off campus."

According to McCauley, the Residency Report will look into four-year dorms, co-ed housing, rectors and hall staffs within the halls as well as female issues.

Lohman said the Residency Report will be comprised of four committees: Hall Structures; Rectors and Hall Staffs; Intellectual Atmosphere; and Female Issues.

The report will look at female issues in a separate committee because "dorm life in girls' halls is in some ways different than guys' dorms and Notre Dame has been co-ed for 13 years," Lohman said.

"Are females fully integrated and accepted into the Notre Dame community? Given these considerations," Lohman said, "I feel that we should

have a separate committee looking at those issues."

Lohman solicited the hall presidents to serve as committee members and provide liaison to students. "Hall presidents have insights in halls and students. I've worked with them before, they're good student leaders," he said.

HPC Co-Chairman Sheila O'Connor read the Student Senate report.

O'Connor said RASTA (Rally Against Starvation) was set aside for the time being. "Father Tyson put (RASTA) on probationary status," O'Connor said. "That's all (for RASTA) until next year." In other business, Student Senator Brian Holst distributed a rector survey concerning parietals to hall presidents. Responding to questions about the survey, Holst said, "Hopefully this will guide our discussion a little better."

Holst explained the impetus for forming the survey came as the result of a lack of understanding of rectors' opinions concerning parietals.

HPC Co-Chairman Sheila O'Connor announced that check requests for purchases for hall improvements are due by December 9.

Stanford Hall President Jim Wimbiscus reported on the HPC committee meeting with Associate Vice President for Student Residence Life John Goldrick on November 3.

Wimbiscus said Goldrick recommended the HPC committee talk to Director of Fire Safety Jack Bland regarding decorations for formal dances.

The committee approached Goldrick about non-semi-formal dances, Wimbiscus said. Goldrick said he "would be happy to hear us out," according to Wimbiscus.

The council discussed setting back the hours of the Buzz Bus on Thursday from 10 p.m.- 3 a.m. O'Connor said "It wouldn't be a problem financially. You want to keep it on a fairly regular schedule."

"As long as a decent number of people ride it, it's not that big a deal; it's not that much to ride it," said O'Connor. A majority voted to set the hours back on Thursday.

Lohman asked for participation in the United Way Aerobathon on November 22. "(HPC Co-Chairman) Joanie (Cahill) suggested the hall presidents sign up," Lohman said, noting, "I've been told it won't be very strenuous. You could still do it and catch the (Notre Dame vs. LSU) game."

A majority of the hall presidents said they would sign up for the aerobathon.

O'Connor said, "We're having problems getting prizes (for the aerobathon) to give to people." O'Connor called for anyone with ideas to contact her or Joanie Cahill.

Lohman said Non-Varsity Athletics is sponsoring a Late Night Olympics in February to benefit the Special Olympics. He said NVA hopes the HPC will be an enthusiastic supporter of the event.

Pasquerilla West Hall Co-President Colleen Kretz announced she is the Theodore's representative to the HPC.

U.S. Senate Roundup

Legend:
 White box: Democrat
 Black box: Republican
 Gray box: Undecided or Uncontested

Alabama	Richard Shelby (D)	Missouri	Christopher Bond (R)
Alaska	Undecided	Nevada	Harry Reid (D)
Arkansas	Dale Bumpers (D)	New Hampshire	Warren Rudman (R)
California	Alan Cranston (D)	New York	Al D'Amato (R)
Colorado	Undecided	North Carolina	Terry Sanford (D)
Connecticut	Christopher Dodd (D)	North Dakota	Undecided
Florida	Bob Graham (D)	Ohio	John Glenn (D)
Georgia	Wyche Fowler (D)	Oklahoma	Don Nickles (R)
Hawaii	Inouye (D)	Oregon	Bob Packwood (R)
Idaho	Undecided	Pennsylvania	Arlen Specter (R)
Illinois	Alan Dixon (D)	South Carolina	Ernest Hollings (D)
Indiana	Dan Quayle (R)	South Dakota	Tom Daschle (D)
Iowa	Charles Grassley (R)	Utah	Jake Garn (R)
Kansas	Bob Dole (R)	Vermont	Patrick Leahy (D)
Kentucky	Wendell Ford (D)	Washington	Brock Adams (D)
Louisiana	John Breaux (D)	Wisconsin	Bob Kasten (R)
Maryland	Barbara Mikulski (D)		

Source: Associated Press
Observer Graphic/Mark Weimholt

In Brief

"Wake Up to Prayer," a new project in Notre Dame's Institute for Pastoral and Social Ministry, has named Julie Lytle, a telecommunications specialist from the Catholic Diocese of Raleigh, North Carolina, project manager. "Wake Up to Prayer" is a daily, cable television, morning wake-up service to be produced by WNDU's Golden Dome Productions. As presently conceived, three to five minute messages, including music, Old Testament scriptural reading, and a brief prayer, will be aired every ten minutes between 5:30 and 8:30 a.m. -*The Observer*

Despite demands by a "Red Sox Revenge Squad," New York Mayor Ed Koch will not have to dress up in a bunny suit to get back a stolen New York City flag. In a World Series bet, Koch and Boston Mayor Raymond Flynn had agreed that the city whose team lost the World Series would fly the other's flag. A New York flag was raised Friday but stolen Monday by a group that demanded the Mets apologize "for the behavior of their security force and fans" and that Koch "dress up in a bunny outfit." -*Associated Press*

Of Interest

Government and prospective government majors are invited to an informational meeting tonight at 7:30 in the Memorial Library Lounge. Pre-registration will be discussed, along with area studies, the Washington Semester Program, and the senior essay. Speakers will include Professor George Brinkley and Professor Sharon O'Brien. The meeting is sponsored by Pi Sigma Alpha. -*The Observer*

A specialist on South Africa, Dr. William Minter, will discuss United States intervention in South Africa in a lecture tonight at 8 in Washington Hall. The speech, "With All Deliberate Delay: The West and South Africa Sanctions," is sponsored by the Ideas and Issues Commission of Notre Dame's Student Activities Board. An introduction will be given by Dr. Peter Walshe, director of African Studies at Notre Dame. -*The Observer*

Tonight's Thomas More Society lecture will feature Father Richard McCormick, S.J., O'Brien Professor of Theology, at 8 in the Little Theater of LaFortune Student Center. All are welcome to attend. -*The Observer*

The Notre Dame Glee Club will present its Fall Concert on Thursday and its Alumni Reunion Concert on Friday at 8:15 p.m. in Washington Hall. Ticket vouchers will be distributed today from 1 to 4 p.m. at the Washington Hall Manager's Office. Vouchers are good until 8:05 p.m. on concert night. There is a limit of 2 vouchers per person. -*The Observer*

Bread for the World, an organization to end world hunger, will have a representative from Washington, D.C. on campus Thursday at noon at the Center for Social Concerns. The representative will discuss how to lobby to eradicate world hunger. Everyone is invited to attend. -*The Observer*

The Time College Achievement Awards, which recognize the nation's outstanding college students, are looking for 100 juniors who excel in academics and extra-curricular activities. Twenty winners will receive \$2,500 each and their achievements will be showcased in a special promotional section of the next April campus edition of Time. Eighty merit finalists will receive \$250 each and honorable mentions in the section. All 100 winners will be given first consideration for internships with Time, Inc. and other major participating corporations. The completed application is due December 31. Applications are available at the dean's office or by calling 1-800-523-5948. -*The Observer*

Weather

Like many politicians, students will be able to sling mud if a 30 percent chance of light rain materializes today. Highs for today will be in the mid to upper 40s and lows near 40. A 20 percent chance of rain Thursday with highs in the low to mid 50s. -*Associated Press*

The Observer

Design Editor Melissa Warnke
Design Assistant Chris Donnelly
Layout Staff Ann Biddlecom
Typesetters Mike Buc
News Editor Chris Bednarski
Copy Editor Patty Censky
Sports Copy Editor Rick Rietbrock
Viewpoint Copy Editor Bob White
Viewpoint Layout Melinda Murphy

Accent Copy Editor Mike Naughton
Accent Layout Sharon Emmite
Typists Sharon Emmite
Typists Esther Ivory
ND Day Editor Kim Yuratovac
SMC Day Editor Karen Webb
Ad Design Sharon Emmite
Photographer Mike Ury

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.

Slowly but surely is the way to tackle life's problems

"Hurry up and wait at the next gate," the airline official told a group of frenzied travelers last weekend.

What was interesting about the whole incident was that most people methodically followed the man's directions, rushed to the new gate assignment, and waited for another two hours as the airline sorted out the confusion. There was no thought to the contradiction "hurry up and wait" for it seems to be a part of everyday life.

People actually stood for the entire two hours hoping that being in the front of the line would be better than being last. My philosophy was that the plane could not leave until the last person was aboard anyway, so I avoided the lines and set to finish some reading. It would be a tough week, I thought, if I didn't get work done; so I slipped into a "crisis prevention" frame of mind. In my case I couldn't avoid the current crisis, but I was able to avoid lots of stress for the next week. These past few weekends I have had the opportunity to observe the significance of the phrase "hurry up and wait" in society. We are all in a hurry when it comes to daily matters and get so wrapped up in our schedules that we fail to take a look at "the big picture" and what happens down the road.

This mentality probably developed when the first line ever formed, thereby showing that the first line was the mark of civilization's true beginning.

We all operate under deadlines and are accustomed to rushing at the last minute to do what could have and should have been done on a more methodical basis. No, I'm not preaching; yes, I am guilty of slipping into the crisis mentality at times.

The adage about the tortoise and the hare probably has been around for quite some time—the idea being to make progress but to do it at a consistent pace.

Unfortunately, like many old adages, the stories are told but not followed. It is clear we all too often run wildly toward the "end result" without considering how we are going to get there and without pacing ourselves accordingly. Too often we reach a goal not knowing exactly what we have accomplished and more often fall away from the original purpose without even coming near it. Examples can be found everywhere.

Astronaut Neil Armstrong made "a small step for man" when he walked on the moon, but only after many other smaller steps were made in building the space program. However, it seems as if even NASA began to take those

Scott
Bearby

Viewpoint Editor

extra steps for granted and forgot this philosophy.

While it is true that sometimes rushing is unavoidable and necessary, as the Challenger disaster proved, it can also be dangerous.

The crisis attitude which we all carry not only adds extra stress but breeds a false sense of security. "Oh, the situation will take care of itself," we say.

Unfortunately, this is not true. One only needs to take a quick trip to the steel mills of Northwest Indiana.

Last summer both union and management officials were quoted as saying the crisis over closing substantial portions of the mills could not be avoided. What they didn't mention was that the crisis had been looming for many years.

Over the years, they rushed to deal with the little problems but but never tackled the big ones. By the time both sides realized the situation would not take care of itself and that cooperation was in order, it was too late.

We have been bred into putting things off until the last minute. I even put this article off until the deadline approached. There are already too many deadlines to meet and problems to solve for us to add "hurrying up and waiting" to the list. But as long as we tackle this mentality slowly but surely, the problem will take care of itself.

BUY
OBSERVER
CLASSIFIEDS

HELP FIGHT
BIRTH DEFECTS

ANTIQUE DEALERS
MARKET

BETHEL COLLEGE • GOODMAN AUDITORIUM
1001 W. McKinley Ave. • Mishawaka

SOUTH BEND, INDIANA

NOV. 8 - CHRISTMAS

• INDOORS — HEATED — FOOD — FREE PARKING •
SATURDAY 8 A.M. to 4:30 P.M.

PUBLIC INVITED \$1.50 ADMISSION
PRESENT THIS CARD FOR
DISCOUNT 25% DISCOUNT

ARK PRODUCTIONS • P.O. Box 1331 • Mishawaka, IN 46544 • (219) 238-1208

Student Activities Board presents

WILLIAM MINTER

Specialist on South Africa

and
**"With All Deliberate Delay:
The West and South Africa
Sanctions"**

with an

introduction by **DR. PETER WALSHE**

Wednesday, Nov. 5th
Washington Hall 8:00 pm

AP Photo

It's the family business

Joseph P. Kennedy, victorious yesterday in his bid to replace the congressional seat vacated by retiring Speaker of the House Tip O'Neil, is shown Monday afternoon shaking hands with motorists in Massachusetts' eighth congressional district.

Professor says scholarly dissent may cause departure from Church

By CHRIS JULKA
Copy Editor

Ralph McNerny, professor of Medieval Studies at Notre Dame, said in a lecture Tuesday night that there is a point where scholarly dissent becomes departure from the Church.

Those who hold to the fundamental claims maintained by the Pope and the majesterium, and those who deny these claims cannot logically be members of the same Church, according to McNerny.

McNerny referred to Thomas Sheehan's article in the New York Review of Books, "The Liberal Consensus." In this review on theologian Hans Kueng, Sheehan said, a liberal consensus stands in direct opposition to the Pope and would soon come to dominate the Church, according to McNerny.

Sheehan said this liberal consensus believes that the Church is not grounded in sacred

revelation, "that Jesus didn't think he was divine, that Jesus had no notion of starting a Church, that Jesus didn't institute a priesthood, (and) that Jesus didn't rise from the dead," according to McNerny, adding that "the list goes on."

Sheehan said, according to McNerny, that "the people who write the books, give the grants, and hold the positions of power in the Church and universities make up this consensus."

Although McNerny discounted the article as "dramatic and triumphalistic," he said such a liberal consensus, if it existed, would constitute a clear departure from the Church, rather than mere dissent.

McNerny said he himself was a dissenter, citing his lay Catholic journal, "Crisis," as an example because of his criticism of the bishops' pastoral letter on nuclear weapons. "Of course I don't feel unruly or indocile in taking

exception to the bishops' letters . . . because the bishops invited discussion of their view."

"But this doesn't mean that the bishops were inviting dissent across the board."

As an example, McNerny said "Cardinal Bernadine drew attention to at least one point in the pastoral about which he said there could be no disagreement, and that is, it is always and everywhere immoral to directly kill the innocent . . . (he) was making a distinction between things which are discussible - about which dissent is possible within a framework of ordinary conversation among Catholics--and certain things which are not up to that certain kind of discussion."

McNerny said Father Charles Curran did not practice dissent in the proper, traditional way of "exchanging of views," but was "politicizing theology" by appearing on national television.

"I as an academic resent the invocation of academic freedom to cover activities that don't sound at all to me like the traditional activities that have been covered by academic freedom: that is, responsible discussion with one's peers about the difficulties in the argument (advanced by the Church)."

But it is quite another thing when theology is practiced in the media; when the first thing a theologians tends to do is to call a news conference . . . What was going on (with Curran) was not a discussion among theologians but rather an appeal to the laity as a potential constituency to mount a rebellion against the majesterium."

McNerny said the Pope and his majesterium have the right to decide Catholic doctrine authoritatively. McNerny is a Michael P. Grace Professor of Medieval Studies and the Director of the Jacques Mauritian Center.

YOU, YES EVEN
YOU CAN GET
A DATE WITH NO
OBLIGATION

Here's How:

1 Fill out an application, available only Thursday and Friday in The Observer.

2 Show up at Theodore's, November 17th, 9:00 pm.

3 Get Introduced to your date by our tactful and DISCREET "LOVEBROKERS".

IF YOU HIT IT OFF,
SHOW IT OFF
IF NOT —
BLOW IT OFF!

STUDENT
GOVERNMENT

INTERNATIONAL
1 • 9 • 8 • 7
SUMMER

SPECIAL
OLYMPICS
GAMES™

TRIDENT

NAVAL SOCIETY

24 HOUR RUN

for special olympics

1pm Friday, Nov 7 -
1 pm Saturday, Nov 8

Pledges accepted through your dorm reps

run sponsored by:

Hardee's

ad paid for by ND Student government.

AIM
HIGH

START
EXECUTIVE
TRAINING NOW

Don't wait until you finish college to start a management training program. If you have at least two years remaining, consider Air Force ROTC. We can give you a head start on a fast-paced career.

Air Force ROTC cadets will be in your dorms tonight at 7:00 to answer any questions about the ROTC program.

AIR FORCE
ROTC

LEADERSHIP EXCELLENCE STARTS HERE

Naval society to hold 24-hour run to benefit 1987 Special Olympics in South Bend

By **HEATHER MILLER**
Staff Reporter

A 24 Hour Run for Special Olympics, sponsored by the Trident Naval Society, will be held November 7th and 8th on the Notre Dame campus, according to Midshipman Robert Henke, president of the Trident Naval Society.

The run will be held to raise money for the 1987 International Summer Special Olympics Games to be held July 30 through August 8, 1987, on the Notre Dame and Saint Mary's campuses, Henke said.

The Trident Naval Society, a professional society at Notre Dame composed of future Navy and Marine Corps Officers, hopes to raise \$4,000 for Special Olympics through individual pledges and corporate sponsorships from Coca Cola, Hardee's, and Clark Telecom-

munications said chairman of the run Midshipman John Mosier.

"Student body support is paramount to the success of this run-a-thon," he said.

Each dorm will have a representative collecting pledges this week and pledges will be taken in the dining halls on Thursday, November 6, Mosier said.

According to a fact sheet provided to Henke by the ISSOG, all proceeds will go to Special Olympics to help organize the 1987 games, the world's largest event for mentally retarded persons.

Past International Summer Games have been held in Chicago, Ill., Los Angeles, Calif., and Baton Rouge, La. Athletes from some 60 countries, 50 states, the District of Columbia, Puerto Rico, Guam, the Virgin Islands and

if he would spend the next two years leading a GOP minority, rather than the majority he has commanded since 1984.

In another closely watched Senate race, GOP sen. Jeremiah Denton pulled ahead of conservative Democratic Rep. Richard Shelby. ABC projected Denton would keep the seat in the Republican column.

Next door in Georgia, Democratic Rep. Wyche Fowler led incumbent Republican Mattingly in a Senate race, but by a narrow margin.

In another Dixie Senate race, former Democratic Gov. Terry Sanford took an early lead over Broyhill in North Carolina, and CBS said he would win. Rep. John Breaux led for the Democrats for the Louisiana Senate seat being vacated by Democrat Russell Long.

American Samoa are expected to participate. Approximately 60,000 spectators are expected for the opening ceremonies alone, the fact sheet said.

Athletes in the 1987 ISSOG range from 8 to over 70 years of age, the fact sheet said. "A Time For Heroes," the theme of Special Olympics, epitomizes the 1987 ISSOG because it includes everyone: athletes, families, friends, coaches, trainers, sponsors, and volunteers, it said.

Also according to the fact sheet, there are 16 sports in all for the 1987 ISSOG: eight official sports, such as aquatics, gymnastics, and softball, and eight demonstration sports, such as road cycling, canoeing, and tennis.

According to Henke, plans for the run began in early September. "One of the Trident Naval Society's main goals is to serve the community," said Henke.

Starting at noon on November 7th, Henke said a tent headquarters will be set up on the Fieldhouse Mall to receive pledges.

Alumni awards announced

Special to The Observer

Three University of Notre Dame alumni will receive awards from Notre Dame's Alumni Association in 1987, according to Charles Lennon, executive director of the association.

C.J. ("Jake") Kline, of South Bend, a 1921 alumnus, will receive The John Cardinal O'Hara Award. Former Notre Dame head basketball coach and professor emeritus of mathematics, Kline has served the University as a faculty member for 39 years. The O'Hara Award is given annually to an outstanding graduate of Notre Dame who is also a former University faculty, administration or staff member. It will be presented to Kline June 21, during Notre Dame's Fifty-year Club Reunion.

Brigadier General Jerome ("Gary") Cooper, of Mobile, Ala., a 1958 alumnus, will receive the Rev. John J. Cavanaugh Award. The first black Brigadier General in

the United States Marine Corps Reserve, he is vice president for marketing at David Volkert & Associates, a Mobile engineering firm, and a former Alabama state legislator. The Cavanaugh Award is given annually to a graduate who has given outstanding service in federal, state or local government. It will be presented to General Cooper September 18, during the Association's National Board of Directors fall meeting.

Michael Novell, of Manila, the Philippines, a 1975 alumnus, will receive the Dr. Thomas A. Dooley Award. A former Peace Corps volunteer in the Philippines, Novell, a director of Save the Children Program, works in an Indo-Chinese refugee center. The Dooley award is given annually to a young graduate who has distinguished himself or herself in humanitarian efforts and local alumni club involvement.

Senate

continued from page 1

In the South Carolina governor's race, GOP rep. Carroll Campbell Jr. was locked in a close race with Lt. Gov. Mike Daniel. Republican Bob Martinez held the lead in Florida, as well.

There was bitter irony for Republicans in the early trend in Senate races.

Reagan campaigned long and hard to keep the Senate from falling into ideologically hostile Democratic hands, and voters in election-place interviews gave him a strong overall approval rating of over 60 percent.

Majority Leader Bob Dole of Kansas was easily re-elected, then spent the night wondering

Seniors and interested underclassmen are invited to attend:

"Investment Banking Financial Analyst Positions: An Introduction"

Date: Thursday, November 6

Time: 8:00 p.m.

Location: Upper Lounge
University Club

Two 1985 graduates from the University will discuss the role of the analyst on Wall Street and provide advice on researching and seeking two-year financial analyst positions.

Sponsored by:

Salomon Brothers Inc

Kidder, Peabody & Co.
Incorporated

All majors welcome.

IN CONCERT!

belkin
productions
Presents

WITH SPECIAL GUEST STARS

Gary Puckett & The Union Gap **HERMAN'S HERMITS** **The Grass Roots**

NOVEMBER 11, 7:30 P.M.
NOTRE DAME ACC
Reserved Tickets: \$14.00

ON SALE AT A.C.C. BOX OFFICE.

SEARS (MISHAWAKA & ELKHART), ST. JOSEPH BANK (MAIN OFFICE)
NIGHTWINDS (MISHAWAKA & NILES) ELKHART TRUTH
SUPERSOUNDS (ELKHART), J.R.'s MUSIC SHOP (LaPORTE)
MUSIC MAJIC (BENTON HARBOR)

CHARGE BY PHONE M.C./VISA 219-239-7460

Church envoy says more hostages may be released soon

Associated Press

WIESBADEN, West Germany - Anglican Church envoy Terry Waite said Tuesday "reasonably strong suggestions" have emerged that two Americans will be the next hostages released in Lebanon. He said he expected a message from their captors within 24 hours.

Waite addressed a news conference in Wiesbaden near the U.S. Air Force Hospital, where newly freed American hostage David Jacobsen was undergoing medical examinations.

Waite, the emissary of the Archbishop of Canterbury, was asked if there had been indica-

tions that Associated Press correspondent Terry Anderson, 39, and educator Thomas Sutherland, 55, would be the next American hostages freed.

He replied, "Those have been strong. Yes, I would say reasonably strong suggestions."

"At the moment, the two people specifically in my sights are Terry Anderson and Thomas Sutherland," Waite added. "That is where our best contacts lie at the moment."

He said he expected to hear within 24 hours from his contacts whether he will be going back to Beirut, the capital of Lebanon, to negotiate the release of the Americans and other Western hostages.

Both Anderson and Sutherland are being held by the Islamic Jihad organization, made up of pro-Iranian Shiite Moslem extremists. Waite emphasized that he was waiting for a message from the group.

It was Islamic Jihad that held Jacobsen hostage for more than 17 months. Jacobsen, 55, a hospital administrator from Huntington Beach, Calif., was freed Sunday. Jacobsen, Anderson, a native of Lorain, Ohio, and Sutherland, of Fort Collins, Colo., acting dean of agriculture at American University in Beirut, were kidnapped separately in Moslem west Beirut in 1985.

In other developments on Tuesday:

Robert McFarlane, a special envoy of President Reagan, went to Tehran to try to improve U.S.-Iranian relations but was arrested, confined five days and expelled, Speaker Hasheimi Rafsanjani of the Iranian Parliament said Tuesday. Rafsanjani said McFarlane and four other Americans arrived in the Iranian capital aboard a plane carrying military equipment for Iran, Iran's official Islamic Republic News Agency reported.

His statements followed published reports in the Middle East that Jacobsen's release resulted from secret negotiations between America and Iran.

Reagan's chief spokesman, Larry Speakes, reaffirmed the United States' ban on weapon's sales to Iran.

Jacobsen wept for joy Tuesday on seeing his grown children again - sons Eric and Paul and daughter, Diane Duggan - and said he longed for the day

other Americans held in Lebanon also are free. They were reunited at a one hour meeting at the hospital and then appeared together on a balcony to talk to reporters.

Jacobsen, director of the American University Hospital in Beirut, the capital of Lebanon, was kidnapped in Beirut on May 28, 1985.

Waite was asked about a possible role by Syria in Jacobsen's release and whether Americans or Iranians were involved in the negotiations.

"I don't want to comment on the political dynamics," he replied.

But he addressed the issue of 17 men imprisoned in Kuwait for the December 1983 bombings of the U.S. and French embassies. Islamic Jihad, or Islamic Holy War, repeatedly has demanded freedom for its 17 comrades before it will release American hostages in Lebanon.

**IF COCAINE WERE FREE,
YOU'D PROBABLY DO
EXACTLY WHAT HE DID.**

He died

After he turned down food, water and all the things he loved -- even sex. And chose cocaine instead. He did all he wanted until he had a seizure and died

This doesn't just happen to animals in research. It happens to people, too. Smart people. Successful people. People in control. Until they lose all control to a drug that's more addictive than heroin: cocaine.

They turn away from friends and family. Lose jobs and self-esteem. And even die before they ever get help.

Getting help for those we care about is critical and we can begin by educating ourselves with the facts about cocaine and other drugs.

The University of Notre Dame as a concerned community has requested information about substance abuse. In response to this request the University Counseling Center is proud to bring a well known cocaine and drug expert to our campus.

DATE	Thursday, November 6, 1986
TIME	7:00 P.M.
PLACE	Auditorium/Memorial Library
PRESENTOR	Randy Weber, Parkside Medical Services/ Park Ridge, IL
FEE	FREE

We need you to come and bring one friend! Demonstrate the Notre Dame commitment to caring.

PART TIME SALES HELP WANTED AT GOODWILL PLAZA STORE

on Howard & Eddy at five points.

**FLEXIBLE HOURS, WEEKLY PAY,
AND STORE DISCOUNT.**

Call Mrs. Daughtry 234-1661

Belly Dance Surprise Service

"for a gift that is unique, send a bellygram
to your shiek"

255-3355

see our ad in the campus yellow pages

South Bend's
Total
Entertainment
Center

Mitchell's
INDIANA CLUB

320 West
Jefferson
South Bend,
Indiana

★ EVERY WEDNESDAY NITE ★

MINI SKIRT CONTEST

thru November 19th

\$50. CASH & \$25. BAR CREDIT PRIZES

All Mini Skirts No Cover Charge! 75¢ Root Beer Shots for All!
Special Prize for Shortest Mini Skirt!!

Wed., Nov. 5, thru Sat., Nov. 8

VICTROLA

THUR. IS DOLLAR DAY! \$1 Cover \$1 Shots \$1 Beer

Notre Dame Ave Apartments

2 bedrooms,

completely furnished

Second Semester

Discount Program

**Call for Details
234-6647**

Fear is enjoyed only in controlled situations

You sit in a darkened theater, clutching your popcorn box with sweaty palms. The girl on screen is tiptoeing nervously through the abandoned house, tentatively calling her friend's name. We know that her friend was unceremoniously beheaded in the last scene but our hapless heroine does not. She turns at a slight sound behind her and backs away from it slowly (never, never back away from anything if you should find yourself in an abandoned house) and a towering masked figure wielding a larger than average butcher knife leaps at her from the closet.

Maura Mandyck

frankly, my dear

Everyone screams. You throw your remaining popcorn into the air, having lost most of it already during the beheading. And a good time is had by all. Horror films are big business. "The Fly," in which Jeff Goldblum is turned

into what Newsweek calls "the most sickening beast this side of 'The Blob,'" is making money in the same fashion as "Halloween" and "Friday the 13th." Oddly enough, people will pay money to be terrified.

Stephen King will attest that the fear-in-print market is just as booming as fear-on-celluloid. The man who creates killer cars, vampire colonies and axe-swinging crazies is a multi-millionaire.

Just last Friday, this entire nation paid tribute to how much fun it is to be scared. The best house in the neighborhood on Halloween is always the one with eerie lighting, spooky sound-effects and plenty of cobwebs.

But what is harder to understand is why we like to be scared. Why would ordinarily sane individuals seek out situations that cause their hearts to pound and their stomachs to churn?

Part of the answer may be that seeing the terror of other people's lives makes our own seem that much safer and cozier. As a friend of mine explained, "After seeing a really gruesome horror

movie I don't feel so bad about not having a date for Friday. At least I haven't just had my guts ripped out by a 10 foot tall slaving monster."

We can also feel a little bit smarter than the average horror movie victim. I certainly know better than to hang around a summer camp where the counselors are disappearing one by one, and you won't catch me taking a shower at the Bates Motel either.

Stephen King has some thoughts on the subject. In an interview with "Time," Oct. 6, he explains, "There is a part of us that needs to vicariously exorcise the darker side of our feelings." Apparently every one of us is secretly a creature that stalks the night with a repressed desire to slaughter innocents, eat human flesh or at the very least, hang out in cemeteries. It is only through books and movies that we are able to function in a society where homicide is generally frowned upon.

I have a theory of my own. People

like to be scared, but only in controlled situations. If the movie is genuinely too scary you can leave, and if the book is too grotesque you can toss it aside. Every time, however, that we sit or tremble through something frightening we affirm that we can be really scared and survive it. And the next time we must walk down a dark street alone or perhaps face a particularly wrathful professor, we recognize both the symptoms of fear and the fact that they will go away.

That is why a group of us went to the Carroll Haunted House on Saturday hoping for bats and spiders and vampire-filled coffins. The fact that it was closed before our arrival dampened our enthusiasm only slightly. We simply took the darkest path home, gleefully imagining a bloodthirsty lunatic behind every tree.

Maura Mandyck is a senior English major and the assistant Viewpoint editor.

P.O.Box Q

Northeast neighbors want to preserve area

Dear Editor:

An Open Letter to Notre Dame Students from the Northeast Neighborhood:

There has been a lot of publicity lately about Notre Dame students and the Northeast Neighborhood. We wanted to write this letter and let you know how we really feel about students in the neighborhood.

Many of us have lived in the Northeast Neighborhood most of our lives. We've invested in our homes and raised our families here. There are all kinds of people in the Northeast Neighborhood - blacks, Italians, Jamaicans, elderly people, students and Notre Dame faculty and staff. We have all lived together over the years. We're proud of the neighborhood and want the neighborhood to look nice.

Over the years, more students have moved into the neighborhood. We don't have problems with all students - we want to welcome you to the neighborhood. Some students have caused problems for us. We don't like students leaving trash all over the street and decorating our front yards with beer

cans. Some landlords use student rentals to justify a "no maintenance" policy and the houses end up looking bad. We don't like having parties of 500 or more people next door. Students who ignore the influence of their actions on the neighborhood are discrediting the other Notre Dame students who are good neighbors. Students who cause problems are hurting the neighborhood. People who live next to problem houses will eventually move and new families won't move into the neighborhood if it becomes a student hangout.

You will only be living in the neighborhood a few years. We will be living here the rest of our lives. Our homes and community are important to us. So do what you can to be a good neighbor. If you work with us, we can look out for your interests in return.

Renelda Robinson
Director
Northeast Neighborhood Center

Letter insults those who served for peace

Dear Editor:

Professor Jay P. Dolan's letter (Oct. 16) merits comment. (Carberry-

watchers will recognize that "merits comment" is naive but a euphemism for "muted outrage"). Dolan's letter is a disgrace; and insult to those of us who served in wars to provide and ensure the very peace which now permits the Dolan's of this world the freedom to utter their simplistic dogmas--and utter them in English.

Had my generation been persuaded by Dolan's nonsense, The Observer would now be published in German with a Japanese imprimatur.

Yet there is good news. Dolan informs us that his "Catholic education" taught him "in good Thomistic logic that war and peace, much like hot and cold, love and hate, were mutually exclusive." Thus do our good students experience their initiation into that realm prescribed by many of our resident theologians and philosophers--Thomism. We are indebted to Dolan for introducing reference to a body of knowledge granted to civilization by St. Thomas Aquinas--The Angelic Doctor, as Rome declared. (But then again, what does Rome know of theology or theologians, as the Reverend McBrien recently opened in the N.Y. Times).

The ROTC? Away with it, Dolan declares. Fine. Devoid of university/college educated officers, Congress

will be obliged to create more West Points and Air Force Academies. An American Spandau! Hitler loved it, would Dolan?

In the name of many colleagues who were dispatched to their Maker by those progressive, trendy, modernist in Berlin, Tokyo, Moscow, Peking and Hanoi, I think it only just that Dolan tender an apology to them in the civilized manner and tradition which those poor (men) preserved for him and his ilk.

Dr. James J. Carberry
Professor of Chemical Engineering

Keep it short

Write to

Viewpoint
Department
P.O.Box Q

Notre Dame, IN

Doonesbury

Garry Trudeau

Quote of the day

"Be courteous to all, but intimate with few, and let those few be well tried before you give them your confidence. True friendship is a plant of slow growth, and must undergo and withstand the shocks of adversity before it is entitled to the appellation."

George Washington
(1732-1799)

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
Managing Editor..... Kevin Becker
Viewpoint Editor..... Scott Bearby
Sports Editor..... Dennis Corrigan
Accent Editor..... Mary Jacoby
Saint Mary's Editor..... Margie Kersten
News Editor..... Tripp Baltz
News Editor..... Mark Pankowski

Business Manager..... Eric Scheuermann
Controller..... Alex VonderHaar
Production Manager..... Chris Bowler
Photography Manager..... James Carroll
Advertising Manager..... Anne M. Culligan
Systems Manager..... Shawn Sexton
Graphic Arts Manager..... Mark Weimholt
OCN Manager..... Francis X. Malone
Ad Design Manager..... Mary Carol Creadon

Founded November 3, 1966

The Notre Dame K. of C. 77 yrs. of Knight service

RICHARD WESTENBERGER
features writer

When the "Knights of Columbus" is mentioned, perhaps the first thing that comes to mind is an image of men carrying swords on their belts and wearing hats with plumes. However, the Knights of Columbus is much more than this fleeting perception might offer. The K. of C. stands today as the world's largest Catholic lay organization. Last year, its 1.4 million members were responsible for \$66 million in contributions to charity and 19 million man-hours in charitable work. These services were rendered in the form of gifts to scholarship funds, churches, libraries, schools and welfare organizations, and in work with the aged, ill, retarded and hungry. Here at Notre Dame, the Knights of Columbus organization is represented through Council 1477, the largest and oldest college council in the United States.

the activities currently sponsored by the Center for Social Concerns, such as Mardi Gras (today known as An Tostal) and the Bengal Bouts, were administered by Council 1477 for many years.

Recognizing the need for a permanent council home, the Knights established a building fund in 1919. The Great Depression left the council with only \$4000 in its treasury and in 1934, Mr. Ell J. Shaheen assumed responsibility for the building fund. By 1969, the fund had increased to \$750,000. It was at this time that the council purchased the old post office building, located adjacent to Walsh Hall, from the University.

been party or more commonly, watching cartoons and playing games. In addition to their work with Corvillia, Notre Dame Knights serve as volunteers every Saturday morning at Logan Center, another home for developmentally disabled children.

According to Tom Darrow, a senior accounting major from Wisconsin and a four year member of the K. of C., members of the Council determine for themselves the kinds of projects in which they want the Council to be involved. With all of the other pressures and demands upon Notre Dame students, why should they want to spend time on these projects? Darrow says, "It is basically to show your service to the Church, and because it's a fraternal organization, to become closer to your brother Knights. You can accomplish much more as a group than as an individual."

The Knights of Columbus was founded in 1882 in New Haven, Conn. by Father Michael J. McGivney, a Roman Catholic priest. The purpose in founding the organization was to establish an insurance program for widows of deceased members. This insurance program is still in effect and today, the K. of C. is the 120th largest company out of the approximately 2000 insurance companies in the United States.

Directing and governing the activities of the more than 8000 local councils is the Supreme Council, which remains based in New Haven. The K. of C.'s "Chief Executive" is the supreme knight, currently Virgil E. Decant. In addition to the national and state officers, each individual council has a grand knight. John Rodgers presently holds this position in Notre Dame's council.

Notre Dame's council of Knights is currently in its 77th year of service. The early activities on campus were planned and directed from the basement of Walsh Hall, and the K. of C. quickly became an important part of Notre Dame. Several of

This facility, dedicated to Shaheen, has remained the council home and includes a game room, a study lounge, offices, a meeting room and a kitchen.

Notre Dame's council presently has approximately 150 members on campus and between 400 and 500 Alumni members. One of the council's primary projects is its work with Corvillia House, a home for retarded children. For several years, Notre Dame Knights have been selling steak sandwiches before all of the home football games in an effort to raise funds for Corvillia. However, the council's involvement does not stop with the monetary contributions. Rather, the members actively participate in the lives of the children. Often, the children will be guests at the council home for such special events as a Hallo-

Though the K. of C. remains open only to men, the Knights are careful to emphasize that theirs is a family made up of "husbands, wives, children, college students, and religious." Women interested in the Knight's work are able to join a similar organization, the Ladies of Columbus.

Notre Dame Council 1477 holds its meetings on the second and fourth Tuesday of every month. Anyone interested in becoming a Knight is urged to contact the council directly or to talk to any Knight for information. Those who join will find themselves in distinguished company. Father Joyce, executive vice president of the University, is currently a member, and Head Football Coach Lou Holtz will join next semester. Students who are looking for a way to become involved in charitable service and at the same time experience the unity and spirit of a fraternal organization might well investigate the opportunities available in and through the Knights of Columbus.

Parlez vous pizza? a question of taste

Super Supreme pizza from Pizza Hut, diet Pepsi with ice and people who speak English are three normal, everyday aspects of life, right? Wrong.

Mary Berger

C'est la Vie

After having spent weeks in France eating a lot of bread, struggling with the language, and feeling quite the foreigner at times, these things were outright cravings for me. Unfortunately, none of these were obtainable in France. Thus, when my friends and I were making travel plans, I agreed wholeheartedly with the suggestion of two weeks in England and Ireland. Visions of pubs, the changing of the guards, and the Blarney Stone danced in my head.

After a bit of hassle in obtaining exit and reentry visas, finishing classes, and moving out of our dorm, we were finally on our way Monday morning at 6:00. At 9:00 Monday night when we walked into the hotel where the Notre Dame students in London live, we were giddy with excitement at being able to communicate in English.

We dropped off our bags and headed out to find something to eat. Less than three blocks away we saw a Pizza Hut and without hesitation made a beeline for it. Even though we were talking, laughing and being boisterous, we did not stick out like sore thumbs as we were accustomed to. Savoring each sausage and ice cube, we finally relaxed.

Some people may say it was crazy to come to England since we are participating in this year abroad to learn French and experience the French way of life. I understand that reasoning and think it's a logical point. However, my emotional counterpoint was more important at the time.

The first couple of weeks in Angers were really tough for me. I wanted to get to know all of the students from different countries but I couldn't. The language barrier had built a wall around me and every time I knocked away one brick, I turned around and another had replaced it. I was discouraged, frustrated, lonely and downright depressed.

Life moved along though and I went with it. After eating lunch one day with a young man from Germany and never once slipping into English, I was pretty excited. "Ok," I thought. "this really is going to work." Classes went well, I got to know a lot of great people, and I became closer with those in the Notre Dame group. I got used to filling up on bread and going to the post office was a breeze.

This break was nice though because I realized that super supreme pizza and diet Pepsi will always be there. I was able to step back and take a look at my situation and the great opportunity I have awaiting me. I am excited to return to France and the bread, the cheese, the people and the French way of life even if it does mean leaving the land of tea and scones, McDonald's, Mrs. Field's cookies and easy communication.

Sports Briefs

The ND-SMC sailing club will have a meeting tonight at 6:30 at the boathouse on St. Joseph's Lake. Details for Area A's regatta in Ann Arbor will be discussed. -The Observer

Tickets for Sunday's men's and women's Blue-Gold basketball game are on sale now at the ACC. Prices are \$2 for adults and \$1 for students. Proceeds from the games will go to Logan Center and the Neighborhood Study Help Program. The women's game begins at 6:30, followed by the men's game at 7:30. -The Observer

Off-campus hockey players should sign their name to the roster in the NVA office and call Mike Kirk (277-1280) or Dan Gendreau (272-3867) for further information. The deadline is Friday. -The Observer

The ND water polo club will hold its final practise of the fall season tonight at 7. in the Rolfs Aquatic Center. All members are encouraged to attend. For more information contact Dave Patchin at 4502. -The Observer

Sports Briefs are accepted Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

Clinkscale criticizes Colts' attitude despite admitting season is through

Associated Press

INDIANAPOLIS - Dexter Clinkscale is appalled by what he sees as a losing attitude among some of his new Indianapolis Colts teammates.

"I don't think there's any losers on this team. But from what I could see on the sidelines, some of the guys have gotten used to it. And that's pathetic," says Clinkscale, a veteran strong safety who last week signed as a free agent with the NFL's only winless team.

Clinkscale, 28, was a starter for the Dallas Cowboys the past three years. He had a career-high 100 tackles and made three interceptions last season but held out for more money, was waived and eventually signed with Indianapolis after meeting with the Colts, Miami Dolphins, Detroit Lions, Kansas City Chiefs and Los Angeles Raiders.

He was on the sideline but did not play Sunday as the Colts were beaten 24-9 by Cleveland, their ninth straight loss.

"It takes 45 guys and the coaches to go out and win for a football team. The only thing now we can hope for as a team is maybe a molding of character these last seven games, getting that positive attitude going toward the future," says Clinkscale.

He signed a contract to play with the Colts through the 1988 season.

"I'm going to work slowly and probably start out with the special teams, and maybe on the prevent pass defense," Clinkscale says of his breaking in with the Colts. "There's only seven games left in the season, and I'm in no rush. Right now, I think I'm basically a future player for the Colts."

"There's no way the Colts can salvage this season," he continued. "Maybe if we win

some games, we can gain a little respect from the people of Indianapolis, and the teams across the league and the fans across the country. But as far as salvaging the season, there's no way possible."

Clinkscale was the third player signed by the Colts in the past few weeks in an effort to improve both the passing offense and defense. Wide receiver Walter Murray signed a four-year pact and has played in the past three games, and free safety Dwight Hicks got a contract through the 1987 season and has played in the past two games.

Coach Rod Dowhower has given no indication when Clinkscale will see his first action as a Colt.

"They're bringing him along slowly. At this point, he's learning the system. It's a wait-and-see proposition," Colts' public relations director Bob Eller said yesterday.

Classifieds

NOTICES

Typing Available
287-4082

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

JAZZ, NEW WAVE, CLASSICAL, THE BEST STAFF IN THE WORLD, WSDN RULES. (and by the way we're having a fund drive.) Nov 2-8.

Wordprocessing-Typing
272-8827

Wordprocessing Call LaVonne 287-9024

AIR FORCE IS RETURNING TICKET BOOKS ON WED 5 NOV. BASEMENT OF LAFORTUNE 5-7 PM. QUESTIONS CALL TOM E1888

Want to listen to the BEST BLUE'S BAND in South Bend? THE BULLDOG BLUES BAND THE BULLDOG BLUES BAND THE BULLDOG BLUES BAND is playing on WEDNESDAY at CHIP'S is playing on THURSDAY at LEE'S RIB'S "Cause even Domers get the Blues sometimes..."

BED & BREAKFAST. CLOSE TO CAMPUS. ON THE RIVER. \$30 SINGLE, \$45 DBL. 684-1306.

LOST/FOUND

FOUND. H.P. BEFORE BREAK, CALL TO IDENTIFY. 1412

FOUND: Guy's Swatch in D2 parking lot on 10-29-86. Call Mark at 4113 to claim.

LOST-CLASS RING!!!!!! J.A.B. 87 BLUE STONE WITH GOLD N.D. \$100.00 REWARD CALL JOE 30793101

lost: student I.D. card-SSC381-88-3703. If found, please call Susan at 289-3847.

LOST Friday night near Theodore's: black women's Guess watch with white face call 3491

TO THE PERSON WHO TOOK THE FOOTBALL HELMET FROM STANFORD ON 10/31: You can leave it outside the door of 332 Stanford anytime. No questions asked.

LOST KONICA CAMERA AT 107 CAMPUS VIEW 1031. IF FOUND PLEASE CALL 284-5073. NO QUESTIONS ASKED. REWARD!!!

LOST: 6 KEYS ON A RING THAT SAYS KYOTO. I DESPERATELY NEED THEM!! ANNETTE 284-4372

LOST: BLACK, RAY-BAN "BEWITCHING" SUNGLASSES. REWARD!!! LOST FRIDAY AT THEODORE'S. ANNETTE 284-4372.

LOST: A LEVIS BRAND FADED JEANS JACKET; SIZE 44, INITIALS KVB WRITTEN IN PERMANENT BLACK INK IN BACK. LOST MON. NIGHT (10/27) AT THE COMMONS. CALL 4364 IF COAT WHEREABOUTS KNOWN.

LOST: set of rm. 324 keys, D1 key, and various personal keys on a heart shaped key chain with initial "D". Very important!! If found, please call Debbie X4297.

LOST: A GOLD AND BLACK ONYX BEADED BRACELET LOST ON 10/31. REWARD! CALL 284-4148.

FOR RENT

Guests coming for game need place to stay? Silverbrook Bed-Breakfast in Niles. Clean, quiet, reasonable. 616-684-2323 evenings.

2 room efficiency private entrance utilities paid 288-0955 mornings

WANTED

want a ride, buster? The beige mobile is on the road again, looking for RIDERS or a RIDE to PURDUE the day of NOVEMBER 8, 1986. For more information, or clearer information call Gertie, 284-5125.

FULL AND PART TIME WAITRESS NEEDED. MUST BE 21. APPLY AT SMITTY'S CONEY ISLAND TAP, 125 NO MICHIGAN, SOUTH BEND, IN 46801

COMPUTER STORE SEEKS RELIABLE PART-TIME HELP. NEAR CAMPUS. 277-5026.

I NEED RIDE TO COLUMBUS, OHIO THIS WEEKEND. CALL TODD AT 1050.

THE BEIGE MOBILE TO PURDUE is leaving at high noon on Friday, November 7, instead of 8 as earlier stated. If you'd still like to ride along (return Saturday afternoon/evening) give Gertie a call at 284-5125. Thanks.

Ride needed to Nashville or B'ham for T-Giving call Tim 3306

DESPERATELY NEED RIDE TO PURDUE THIS WEEKEND, SHARES. CALL STEVE AT 1087

WANTED DOMINO'S PIZZA DELIVERY PERSONNEL \$5.00 AN HOUR GUARANTEED YOUR FIRST TWO WEEKS! FLEXIBLE NIGHT-TIME HOURS. APPLY IN PERSON BETWEEN 4:30PM AND 9:00PM AT 1635 SOUTH BEND AV 277-2151

CAMPUS REPS NEEDED-TRAVEL FREE: Position involves marketing and selling quality ski and beach trips on campus. Earn free trips and high commissions. Call John Eldredge at Great Destinations, 1-800-258-9191.

Need RIDE(RS) to INDY/PURDUE Nov 7 X2885

In DESPERATE NEED OF ONE Penn State GA or Student ticket!!! Call Theresa X4041!!! Will pay big!

Classes in Tai Chi Chuan for health are starting soon. Tai Chi, a Chinese exercise form, will increase your self confidence, ability to concentrate, and your awareness. Interested call 277-7152 after 4:00 PM.

RIDE NEEDED for two to anywhere in upstate NEW YORK for THANKSGIVING (Rochester, Syracuse.....anywhere) Would like to leave Tuesday, Nov. 25 P.M. and return Sunday Nov. 30. Willing to share usual. PLEASE CALL Ellen X 4418

Wanted: Japanese Language Tutor. 259-8806

Travel field position immediately available. Good commissions, valuable work experience, travel, and other benefits. Call Brad Nelson (toll free) 1-800-433-7747 for a complete information mailer.

FOR SALE

FOR SALE: 2 Round trip UNITED LIMO tickets to O'HARA \$45-value for \$25. Call 232-8246.

FOR SALE: FANTASTIC SMU AND PENN STATE G.A.'S. CALL 277-5837.

TICKETS

2 ND-SMU GA's 4 SALE; CALL 512-735-2184

I NEED SMU & PENN ST GA's. 272-6306

NEED 2 SMU TIX CALL JAY AT X2174

NEED 8 SMU TIX CALL JAY X2174

HELP!! HELP!! I need PENN STATE TIXS. Help me show Ma nd Pa that my bro goes to the wrong school. PENN ST. TIXS for TODD at 1310 or 1306

I'm asking you nicely - Please sell me PSU tix (stud. or GA) Call Michelle B. at 4570

BAREFOOT KENTUCKIANS need stud. or GA tix for SMU!! Let my backwoods buddies see a game! Call Dave at 3293 MOONSHINE to all who help!!

BUBBLE BUS IS COMING!! BUBBLE BUS IS COMING!! THIS IS ONE BUBBLE I DON'T WANT TO BURST...PLEASE HELP ME...NEED 28 PSU TIX STUD OR GA WILL DO...PLEASE CALL BONEHEAD AT 1245 OR 1352.

BIG BUCKS FOR 3 PENN STATE TIX -CALL TJ -283-1899

I NEED 1 PENN ST GA. WILL PAY BIG \$\$\$! CALL TIM 3314.

SMU & PENN ST. GA'S FOR SALE 277-0296

NEED 2 SMU STUD. TIX. CALL JANICE 272-8919

CASH for 2-3 GA or Stud Tix for Penn St 2551

I need 2 Penn State GA's Kelly 284-4455

Need 4 SMU tix. Will pay top \$! Call x3467

HAVE 4 SMU GAS NEED 4 PENN ST GAS CALL CHIEF x1838

NEED 2 SMU GA'S CALL 2286

I NEED 2 SMU GA'S. CALL CHRIS AT 2742

NEED PENN ST. TIX CALL JIM 288-3482

I DESPERATELY NEED 4-8 USC TICKETS! IF I CAN'T GET THEM, I'M DEAD! PLEASE HELP! CALL CHRIS X2542

NEED PENN G.A.'S-CHRIS 1736

NEED 1 SMU STUDENT TIX CALL JOE E1688

I need SMU ticket. Doug-2514

I NEED 8 PENN ST. G.A.'S. CALL TODD AT 1050.

I NEED ANY PENN STATE TIX. CALL RICH AT 272-8923.

NEED 2 SMU G.A.'S. CALL LAURIE 1254.

NEED 2 PENNST STUDTIX CALL CHRIS 234-5807

NEED 10 PENNST TICKS MARIO 1173

I NEED 2 SMU GA's. CALL 239 5370 or 284 5105. THANKS.

I need 1 Penn St. stu. tic. \$5 Call Jon E2065

I GOT SMU GA'S. CALL THE DUDE, 232-8153.

NEED 5 PENN ST GA'S BADI FRED 289-9225

need 4 SMU stud tix-call 4215 or 1709

HELP!! I NEED 2SMU STUD OR GA'S & 4PENNGA'S. THERESA 4027.

NEED PENN STATE GA's -CALL 283-3848.

NEED 2 GA'S FOR SMU CALL SHEILA 284-5250.

I NEED 3 SMU TIX CALL DAN X4101

Need 2 Penn State GA's. 3054

HELP-need 2 Penn State tix-stud or GA-call Kristen at 1511

I need 2 Penn ST. GA's. Call 1352 or 1441.

I have 2 SMU GA's bargain priced. Call Tim 3306

Four S.M.U. G.A.'s for sale!!! Call Kathleen at E2824

I'VE GOT 4 SMU GA'S FOR SALE. CALL JOHN AT 3580

NEED 3 PENN ST. GA'S RICH 1218

ROSES ARE RED, VIOLETS ARE BLUE

CAN I BUY 3 SMU GA'S FROM YOU call Patrick 234-2849

NEED 6 SMU TIX BIG \$ CALL 35743558

NEED 2 SMU GA'S-JOHN 1722

NEED PENN STATE TIX: STUDENT OR GA'S WILL PAY \$\$ CALL LOIS 284-5118

I NEED PENN STATE TICKETS CALL FRED AT 288-2821

THIS AD WILL NOT INSULT YOUR INTELLIGENCE, NOR WILL IT BEG FOR 1 STU DENT TICKET FOR SMU AND 2 GA'S FOR PENN. BUT IF YOU DO HAVE THESE, PLEASE PLEASE PLEASE PLEASE CALL!!!! THERESA 284-4096 \$\$

PERSONALS

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

ATTENTION ALL OFF-CAMPUS STUDENTS!!

O.C. FORMAL TIX ON SALE WED., 11/5 & THURS., 11/6 in LAFORTUNE (1st FLOOR) FROM 3:30 TO 5pm \$10 COUPLE ANY QUESTIONS? CALL RACE 234-0982

PANDORA BOOKS HAS MOVED TO 808 HOWARD BY NOTRE DAME AVE. SELL YOUR CLASS BOOKS FOR \$8 OPEN 7 DAYS FROM 10-5:30. 233-2342.

MAIL CAMPAIGNS MAIL CAMPAIGNS PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES

TONIGHT-6:30 p.m. 124 HAYES HEALY ALL STUDENTS INVITED.

MAIL CAMPAIGNS MAIL CAMPAIGNS PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES

TONIGHT-6:30 p.m. 124 HAYES HEALY ALL STUDENTS INVITED.

JUNIORS!!JUNIORS!!JUNIORS!! JUNIOR NITE AT MACRI'S WEDNESDAY, NOV. 5, 8-9pm -BE THERE!!!! \$2.99 SANDWICH & SOUP SPECIAL -COUPONS AT DOOR!! JUNIORS!!JUNIORS!!JUNIORS!!

COME SEE SARG!

COME SEE SARG!

QUOTE OF THE DAY: TOM, BEFORE I DIE, I WANT TO DO A STEWARDESS. JUST ONE.

ROSES ARE RED VIOLETS ARE BLUE IF I HAD A ROOMMATE SHE'D BE JUST LIKE YOU. HAPPY LATE (but not for that less sincere) BIRTHDAY KAREN HALL. (Instead of roses, how about I give you a cookie?) LOVE, the one next door

For those who understand, MARIA With everyday that passes without seeing her, the fear grows from deep inside Afraid that today is too late and yesterday was not soon enough Still keeping hope when there is no reason to believe Doing everything that can be done, but knowing that it is not enough Nothing compares to the hurt when you lose before the fight has even begun Keep smiling pretty lady

COME JOIN US FOR LUNCH!! Tomorrow -11:30-1:30 at the Center for Social Concerns You'll be glad you did!!!

COME JOIN US!!!

CONGRATULATIONS MARY REYNOLDS!!!! on your Rotary scholarship. "SEHR GUT GEMACHT!" Observer Innsbruckers

SENIOR TRIP T-SHIRTS! Call 3851 soon

Hungry? Call The YELLOW SUBMARINE at 272-HIKE. Delivery hours: Monday -Thursday 5pm-12am; Friday 5pm-2am; Saturday 5pm-1am; Sunday 4pm-10pm.

GENERAL REMINDER: TEN MORE SHOPPING DAYS TO KEN DICE'S B-DAY!

HELP!! I need a ride to IU Bloomington this weekend. Will share cost. Call Laurie 4012.

FARLEY CALLING Thanks for the inspiration, ENGLAND. WE DID IT!!! We're waiting for you to make it four. Miss U. From the FINEST with love.

COMRADES! Come one come all to the next meeting of the Little Stevie World fan club. Meeting to be held in the Red Room of LaFortune Student Center. Workers of the world unite!

RIDE NEEDED TO MARQUETTE, OR CHICAGO NOV.7-8. WILL PAY GAS \$284-4130

Margee, THANKS! -Chuck

SYMPHONY CLUB! Fans of Elizabeth Gerriah, cellist extraordinaire, unite! It's happening again Sat. Nov. 8! For a good time, call Julie x3842 or Cindy x4508. (Especially if you have a car!)

DEAD HEADS: Looking for qui. G.D. tapes to trade. I've got 25e Call Jim at 1143

SENIOR SKI TRIP!! Today is the last day for Ski Trip Sign-ups. \$40 deposit due. Dates: Jan 17 & 18. Place: Boyne Mountain. Total price: \$120. Limited to the first 180 Seniors. Sign-ups at Class Office tonight from 7-9pm. SENIOR SKI TRIP!!!

ARTS AND LETTERS COLLEGE SWEATSHIRTS! ON SALE THIS WEEK IN THE DINING HALLS OR CALL 283-1163. \$12.00

M-Let's get WorldWide. Then, we can have an intelligent conversation. -M

HEY Y'ALL!!! THURSDAY THE WOMAN IS GONNA BE 20...HA HA HAI!! (WIINSTONI)

FOUND: ONE SWEET AND HANDSOME GUY. I THINK YOU'RE GREAT, NORMI JACQUEL (DOES THIS HELP? GIGGLE)

HELLO, K-TOWN: How much is a wall-sized cuckoo clock? Where do we ski? Where the ---are my cookies and brau? Hello, Amanda.

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.

Long nets career-high as Pacers defeat Sixers

Associated Press

INDIANAPOLIS - Veteran John Long scored a career-high 44 points, including all 11 of his team's points in the second overtime, as the Indiana Pacers defeated the Philadelphia 76ers 125-121 in NBA action last night.

Long scored the first five points of the final period as Indiana snapped an eight-game losing streak to the 76ers, giving the Pacers a 119-114 lead with 3:50 left. Charley Barkley, who led Philadelphia with 34, pulled the 76ers to within two before Long hit a 15-footer with 1:46 remaining.

Long, traded to the Pacers just before training camp after eight years with the Detroit Pistons, then deflected a Julius Erving shot, recovered the loose basketball and drove the length of the court to make a layup that put Indiana ahead

123-116 with 1:02 remaining. A layup by Erving left the 76ers down 123-121 with nine seconds remaining and Long scored the game's final points on a pair of free throws with four seconds to go.

Philadelphia had a chance to win the game in the closing seconds of regulation and the first overtime. Maurice Cheeks gave the 76ers a 112-109 advantage with 1:09 left in the first extra period. A Barkley dunk with 33 seconds left, following a layup by Indiana's Clark Kellogg, put the visitors ahead 104-101 with 33 seconds remaining. Vern Fleming, who had played the entire game without a field goal, then hit the first three-point goal of his NBA career to tie the game with 26 seconds remaining.

The 76ers elected to play for the last shot, but Cheeks missed an 18-foot jumper.

Freshman setter Taryn Collins has quickly become a major contributor for the volleyball team. **Brian O'Gara** features Collins and previews the match against Loyola tonight in his story beginning on page 12.

Sally's Stitchery

Quality Yarns, Needlepoint, Cross Stitch, and accessories

4219 Grape Road

277-6403

Zip 104 and Sunshine Promotions Welcome

EDDIE MONEY

Saturday, November 22 8:00pm

Morris Civic Auditorium

All seats reserved \$14.00

Tickets available at the Century Center Box Office, Nightwinds, Just For The Record (Mishawaka), Super Sounds (Elkart). Charge by phone 219-284-9111.

JUNIOR CLASS

\$2.99 Dinner Special

Wednesday, November 5th

BE THERE AT 6:00!

Items

continued from page 12

has no real cure unless these disrespectful teams get out of the rankings so everyone doesn't get confused.

You know the kind. Teams like South Carolina, which is also inclined to be called USC. The nerve.

Or how about those Horned Frogs of Texas Christian University going out and grabbing TCU as its frequently-used title? TCU just doesn't flow like an abbreviation should. But that's not half as bad as UTEP for the University of Texas-El Paso. The convenience is enticing, but the line must be drawn somewhere.

The worst problem occurs when two teams have the same abbreviation and are equally well-known schools. Who is the real OSU? Is it Ohio State or is it Oregon State? Or Oklahoma State?

Is OU a reference to Ohio University or to Oklahoma? If several obscenities follow it is probably a reference to Jimmy Johnson.

Indiana and Illinois have worked out a workable solution

to a possible problem of reference is this area. With Indiana taking the handle IU and Illinois assuming the title U of I, the two are not often confused.

But it can't be this easy everywhere. Is Arkansas referred to as UA or AU or U of A? Which does Alabama use? How about Auburn? Or Arizona for that matter?

This problem is a very perplexing one indeed. One way to prevent some of the confusion would be to allow the team ranked highest the right to use the initials. The rest would be forced to use the full name. This would make every team earn its privilege to use a shortened version of its name.

This is not to say that I'm totally against the use of initials for universities and their teams. They serve a purpose. How else could we chant "We are ND" at our games? It also helps teams, such as Oklahoma, fit their names on their helmets. It even helps other cute little songs about the teams to be formed.

I guess I'm just a little fearful that someday the Irish will be known as UND on a frequent basis. They may sound like good teams with the abbrevia-

tions, or the hyphens, but it just does not seem right for Notre Dame.

I fear the day that the Irish are referred to as UND. The consequences of this kind of change could be drastic. Think of it. We could be confused with the University of North Dakota, or worse yet, they might start putting a hyphen in our name.

NVA Calendar

Special to The Observer

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

Tomorrow 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 hydrosports 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.

Setter

continued from page 12

cates that she'll deliver in the her next three years at Notre Dame.

Ironically, the man who coached Taryn Collins in club volleyball, from whom she learned the skills that brought her to Notre Dame, leads Loyola into the match tonight as its head coach.

Collins and the Irish seek to defeat the Lady Ramblers in the ACC Pit tonight at 7:30 for their sixth consecutive victory and 22nd of the season.

Boston's Bruce Hurst and Roger Clemens did not win this year's World Series, but they show what they think of their manager, John

McNamara. America's baseball writers agreed and named him Manager of the Year. See AP story beginning on page 12.

Leaders

continued from page 12

to get on the bus in five minutes or spend the night in Madison. The team rushed on the bus, but Grace did not show for ten minutes. In the dead of the silence, Gross cracked, "Well, I guess Coach is spending the night in Madison."

Keeping the team loose is something Gross has done well. He has also been playing well on the field, gaining the starting wingback spot when co-captain Steve Lowney moved to forward.

Gross originally was a forward, scoring two goals and registering three assists in his last two seasons. But he started practicing at midfield this year, hoping to work his way off the bench. And since the Connecticut game, he has started at wingback.

"I feel more comfortable at wingback," says Gross. "I think my role at wingback is an offensive role - to make the overlapping runs. That's what I like most."

Gross worked that overlapping play to perfection in the Connecticut game, centering a pass to Tiger McCourt who headed it home. It was Gross' fifth assist on the season.

"I think he is having a brilliant season," says Grace. "He fought to prove himself, and he has done that."

Off the field Gross is able to use his sense of humor to keep the players loose.

"Coach Grace is real intense," he says, "and the underclassmen can get high-strung, so I try to ease the tension."

On the field, Gross tries to set an example, as does Marvin Lett. But unlike Gross, Lett takes a more low-key approach in his role off the field.

"I can't find a better exam-

Bill Gross

ple for the boys to look up to," says Grace. "He's a stabilizing force on the team, and he keeps his composure on and off the field."

Lett did not begin playing for the Irish until his junior year. On the advice of his brother, a Notre Dame graduate, he concentrated on books to establish his academic roots.

Last year he had two goals and an assist, totals which he

has matched at this point of the season. He has started five games this season, and has played several positions on the field. And like Gross, he prefers the offensive role of wingback position.

But his affect on the team is more than just setting an example.

"His general attitude towards everything is great," says freshman forward Dave Augustyn. "I'd like to think some of it has rubbed off on me."

Lett and Gross are part of the reason for the closeness on the squad, as well as the success on the field. The Western Michigan game marks their final week of their Notre Dame soccer careers, as well as the end of the season for the rest of the team.

The Irish have not played the Broncos since 1982, so Grace has never seen the team. With the Evansville game ahead, Grace is trying to get his team to concentrate on today's contest.

"I hope we don't come out flat," he says. "They are coming in as an unknown, which is probably better."

Grace was alluding to the Valparaiso game, in which the team, expecting to win, came out flat.

Augustyn is doubtful for the game because of a knee sprain he suffered in the Florida International match.

Skipper

continued from page 12

The self-effacing leader of the surprising Red Sox beat Bobby Valentine of the Texas Rangers by a single first-place vote in the balloting conducted by the Baseball Writers Association of America before the postseason games.

Each got eight second-place votes and six third-place votes from a panel of 28 sports writers, two from each AL city. But McNamara received 13 first-place votes, one more than Valentine.

McNamara had 95 points based on a system awarding five points for a first-place vote, three points for second and one point for third. Valentine had 90 points.

Gene Mauch of the California Angels, who were beaten by the Red Sox in the AL playoffs, received two first-place votes

and 44 points. Pat Corrales of the Cleveland Indians got the other first-place vote and 18 points.

The only other manager to receive votes was Lou Piniella of the New York Yankees. One voter had him in second place and two others in third for a total of five points.

What separated McNamara from his peers in the managing business?

"Roger Clemens," he said.

Clemens, who was 24-4, was the ace of the Red Sox' staff and is expected to win the American League's Cy Young Award, to be announced next Wednesday.

The last two Series games were a depressing conclusion to a season in which the Red Sox overcame adversity to reach their first World Series in 11 years.

Few forecasters had predicted Boston would win its division. Serious injuries to

starting pitchers Bruce Hurst and Al Nipper, Dennis "Oil Can" Boyd's mid-season suspension by the club, and a weak bench tested McNamara's ability.

But the Red Sox took over first place in the AL east on May 15 and never gave it up. Despite losing the last four games of the regular season to the New York Yankees, Boston won its division title by five-and-a-half games with a 95-66 record.

In 1985, Boston was 81-81 and finished 18-and-a-half games behind the first-place Toronto Blue Jays.

Correction

Because of a reporting error in yesterday's paper, the score of the Howard-Zahm was incorrect. Howard won the game 7-0.

Britain takes close win in America's Cup race

Associated Press

FREMANTLE - White Crusader of Britain edged Canada II yesterday by about three feet in the closest race ever sailed in the America's Cup yachting series.

Skipped by Harold Cudmore, White Crusader won by .0295 seconds in the second round race which is part of the series to determine a challenger to the Australia.

Terry Neilsen, skipper of Canada II, was not certain he had lost and said he would like to see a photograph of the finish.

He said his bowman thought they won, but the 28-year-old Olympic bronze medal winner from Toronto, said the race committee's decision is final.

"That's sailboat racing," he said.

The victory kept White Crusader in third place in the series, three points behind the two leaders, New Zealand and America II.

New Zealand, skippered by Chris Dickson, defeated Eagle of the United States, with Rod Davis at the helm. The Newport Harbor, Calif., boat finished three minutes, 42 seconds behind the winner. America II, skippered by John Kolijs, defeated Azzurra of Italy by one minute, 30 seconds.

In other races, French Kiss held off a late challenge by USA, Italia defeated Heart of America and Stars & Stripes routed Challenge France.

The first round robin series provided one point for each victory. The current series gives a winner five points. The third series will give winners 12 points.

The top four scoring boats move into the semi-finals starting Dec. 28.

Italia's win over Buddy Melges and Heart of America moved it into fourth place in the standings with 17 points, nine points behind the leaders.

WED - Buy your Senior Club Cups for \$1

Little Kings Drafts \$.50

THURS - Kahlua Specials

WED. & THURS.:

**SORRY!
CLOSED FOR CONSTRUCTION**

FRIDAY:

**open 8pm - 3am
"THIS END UP"**

performance starts at 10:30

No admission charge.

ADWORKS

Marvin Lett (3) prepares to head the ball in soccer action earlier this year. Pete Gegen features the leadership Lett and Bill Gross provide

and the close of the soccer season in his story at right.

The Observer/David Fischer

Gross and Lett lead in very different ways

By PETE GEGEN
Assistant Sports Editor

Though it may not be apparent at first, there are several similarities between Bill Gross and Marvin Lett of the Irish soccer team.

First of all, they are seniors. Both have five points in scoring on the season. And both enjoy attacking offensively from the defensive wingback spot. But most importantly on this young team is that both are team leaders on and off the field. With only three seniors playing regularly this season, Gross and Lett have set the example for the team this season.

This afternoon they will lead the Irish against Western Michigan at Alumni Field at 3 p.m.

The manner in which they lead, however, ends the similarities. Gross is the tension-easer on the team, while Lett is a more low-key leader by example.

"Bill will crack a joke to ease the tension," says Head Coach Dennis Grace. "He's good at doing that at the right time."

The team remembers one time after a game in Madison, when the Irish had played poorly in a 2-1 loss to Wisconsin, Grace told the team

see LEADERS, page 10

Collins adds court savvy and volleyball experience to team

By BRIAN O'GARA
Sports Writer

The Notre Dame volleyball team begins a busy five-day span of games tonight with a match against Loyola in the ACC Pit. This game is the first of four home games for the Irish this week, who also face Dayton, Northwestern and Pittsburgh over the weekend.

The Irish have met Loyola six times on the volleyball court since 1981; after losing the first three times, the Irish have defeated the Lady Ramblers the last three times they have met, including twice last year. The Irish seek to do the same thing tonight, but not without a fight from Loyola.

"They're gonna come in here all pumped up to play Notre Dame," says Coach Art Lambert. "We can't look beyond anybody—we have to take one game at a time."

The Irish are off to their best start ever with a 21-6 record.

One of the main reasons for the volleyball team's success this year has been the addition of freshman Taryn Collins. A setter from Oak Park, Illinois, Collins has steadily improved her play and increased her playing time throughout the season. Coach Lambert notes that she has become, in a short time, a key part of the team.

"Taryn has become a decided addition to this team," he says. "She's a good competitor with a lot of court savvy, because of her tremendous volleyball background."

Collins attributes her success on the court to that vast background, particularly her experience in club volleyball in the Chicago area during her high school years.

"I played club ball in the off-season my sophomore thru senior years, so I was playing year-round," she says. "We played three tournaments a month, three to five matches a tournament. It's almost essential now if you want to play in college."

Kathy Cunningham, the other freshman on the volleyball team, also is a product of Illinois club volleyball.

Coincidentally, the two faced each other in club play often.

Does the success of the Irish volleyball team, which was 9-14 at this point last season, surprise Collins?

"We're (the team) not surprised at all," she says. "We had hoped to be better, but we're not disappointed. We knew in the pre-season that we had a good team."

Collins admits that the adjustment to college life as a freshman student and a varsity athlete is a tough one.

"You're just trying to get into the swing of things and you're already behind," she says, as a nearly-completed paper sits in the typewriter at her desk.

Despite her quick success on

the court, Collins looks for ways to improve her performance for the Irish.

"I've got to work on not giving away my sets," she says. "The middle blocker tries to read the setter and where the ball is going. I've got to try to hold the middle blocker in the middle when I set outside so the hitter is going up against one blocker, not two. When the hitter is one-on-one with a blocker, they'll probably get the kill."

Just another way for the Irish to pick up the key points. It's easy to see that Collins has high aspirations for herself and for the team, and her play indi-

see SETTER, page 9

Lower arena sold out

Once again, sophomores and freshmen will be able to purchase basketball tickets for upper arena seating. Tickets for lower-arena seating sold out yesterday afternoon, according to ticket manager Mike Bobinski. Bobinski also said that ticket sales were slightly behind last season's record pace.

Students who wish to purchase tickets must bring their application, remittance and ID card to Gate 10 of the ACC between 1:30 p.m. and 6 p.m. on the day specified for your class. The price for upper-arena seating is \$45.

Student basketball ticket applications have been sent out to all students with a campus or local address. Any student who has not yet received his or her application, or whose preprinted application contains an error in class status, should go to the Ticket Office on the second floor of the ACC on a day prior to the one designated for his or her class.

Students should note that the season ticket package does not include the opening game of the Coca-Cola NIT against Western Kentucky on Nov. 21. Tickets for that game will go on sale at a later date.

The schedule for ticket distribution is as follows:

Soph./Law/Grad Students	Today
Freshmen	Thursday

McNamara takes award

Associated Press

BOSTON - This time, John McNamara won a close contest.

Eight days after his Boston Red Sox were edged by the New York Mets in the seventh game of the World Series, McNamara scored a narrow victory yesterday to become American League Manager of the Year.

"That was the furthest thing from my mind," he said of the award. "I would have rather had a win and let somebody else be manager of the year."

But the win didn't come in the sixth or seventh games of the World Series, even though Boston led both, and some of McNamara's decisions were questioned.

"You're going to be subject to second-guessers, but you stay with what got you there," he said at a news conference. "That's what we did."

McNamara, 54, is the man who got the Red Sox to within one strike of the 1986 world championship after they finished in fifth place in the American League East in 1985. That accomplishment brought him the first manager of the year award in his 13 seasons at the helm of a major league team.

see SKIPPER, page 10

Remaining Irish foes take the shortcut

Notre Dame begins the abbreviated portion of its schedule this weekend against Southern Methodist.

It's not the abbreviated part because of its brevity, but because of the teams the Irish will face, such as SMU, LSU and USC, with Penn State thrown in to keep it from getting out of hand. Notre Dame head coach Lou Holtz does not really look forward to taking on the boys of shortened-version-name fame.

Rick Rietbrock

Irish Items

"I've always been a little bit leery of those schools with the letter abbreviations," Holtz says. "They always seem to be pretty good."

That sounds similar to rated teams' coaches talking about first-round opponents that have a hyphen in them in the NCAA basketball tournament every year.

But the Irish have held their own against the mighty abbreviated and hyphenated schools. They are 2-0 against UCLA, 30-23-4 against USC, 1-0 versus TCU, 8-3 against SMU and 3-2 against LSU. That gives them a total of 44 wins and 28 losses against the most notable entries in the nation's alphabet soup bowl.

The thing about these abbreviations for the schools is that the abbreviation is easier to use when referring to the schools than the name of the university itself. It's such a neat little system, that it even works with a lot of those hyphenated team mentioned above.

This is fine when all is like it should be in the football world, with USC, UCLA and LSU in the rankings. But there comes a time when the poor football fan, whether avid or average, is subjected to a frightening flurry of abbreviations that just don't ring a bell. The nightmare

see ITEMS, page 9