

The Observer

VOL. XXI, NO. 48

MONDAY, NOVEMBER 10, 1986

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

Trustees to choose president, set divestment policy Friday

By MARK PANKOWSKI
News Editor

The day of decision is Friday. On that day, the Notre Dame Board of Trustees will meet on campus to elect the next University president, as well as decide whether or not to divest from firms doing business in South Africa.

The successor to University President Father Theodore Hesburgh will be announced as

soon as the trustees have acted, according to Richard Conklin, assistant vice president for University relations. The matter is on the board's agenda for 2 p.m. Friday.

The board's 10-member nominating committee, meeting at the Center for Continuing Education, will vote Thursday on whom it will propose to the board, said Conklin.

The full 49-member board will choose the new president

the next day, in all likelihood electing the nominating committee's choice.

Before the board elects the new president, however, it will review Notre Dame's South African investment policy.

The investment committee and the ad hoc committee on South African investments will each meet Thursday, Conklin said. Either one or both may make a recommendation to the full board on whether to divest.

The board will decide the next morning on what action, if any, it will take on the matter, Conklin said.

Conklin declined to release the trustees' agenda. He did say, however, that besides the presidential selection and the divestment decision, "there isn't anything else" on (the agenda) of any consequence."

Five Holy Cross priests have been mentioned as likely suc-

cessors to Hesburgh, who has been president since 1952.

They are: Father Edward "Monk" Malloy, associate provost; Father William Beauchamp, executive assistant to the president; Father Ernest Bartell, director of the Helen Kellogg Institute for International Studies; Father Michael McCafferty, associate professor of law; and Father

see TRUSTEES, page 4

The Observer/Steve Grabicki

Halloween II

The Beaux Arts Ball drew a large number of strange creatures to the Architecture Building

last Friday, all of whom according to the Ball's theme, "only come out at night."

Survey names Hesburgh as the most effective president

By MARK PANKOWSKI
News Editor

In a survey to identify the most effective college and university presidents, the name most often mentioned was Notre Dame President Father Theodore Hesburgh.

The survey was part of a two-year study designed by James Fisher, president emeritus of the Council for Advancement and Support of Education in Washington, D.C., and Martha Tack, professor of educational administration and supervision at Bowling Green State University.

The purpose of the study, entitled "The Effective College

President," is to determine whether those presidents considered effective are different from the "typical or representative presidents," said Fisher. If they are different, Fisher said, the study seeks to determine what makes them so.

As part of the research, Fisher said he and Tack surveyed 485 individuals considered knowledgeable about private education, including heads, higher-education scholars and randomly selected college and university presidents.

The respondents were asked

see SURVEY, page 3

Commons to close for 5 days, pay fine

By CHRIS JULKA
Copy Editor

The Commons bar at 826 N. Eddy St. will pay a \$1500 fine and close for five days, according to a settlement agreed upon Friday by Joseph Rabb, prosecutor for the Indiana Alcoholic Beverage Commission, and attorneys for the Commons.

The fine and closing are scheduled to take effect after a 45-day period during which the bar's owner may appeal.

The settlement follows Indiana Excise Police charges of allowing minors to loiter in the tavern after the excise, South Bend and state police had conducted a joint raid on the bar last Dec. 15.

"We had a person at the door every night, and we had to refuse entry to a lot of people," said Pasquale Anastasio, one of the owners of the Commons. "But some people have counterfeit ID's. They're very difficult to detect."

The penalty agreed to by the Commons owners is the same as was meted out in a similar case handled earlier, according to Robert McNevin, an

ABC hearing judge from Indianapolis.

"The under-aged with counterfeit ID's make us liable to the law," said Anastasio, when asked about the settlement. "I don't think it's fair, but the law is the law."

Anastasio said The Commons would resort to new security measures. "We will be consulting experts in security to better scrutinize ID's, so as to make it much more difficult for under-aged to gain entry," he said.

Anastasio declined to identify these experts, but said, "They were highly recommended."

"It's not good for business to have so much security," said Anastasio, when asked what he thought about the new measures. "But it's a necessary evil."

Counterfeit ID's can be obtained from just about any place, including magazines and computers, according to Anastasio. He said, according to rumor a popular place is Pennsylvania. "Probably every underclassman can get

see COMMONS, page 3

Talks promote alcohol awareness

By MARILYN BENCHIK
Assistant Saint Mary's Editor

"Think before you drink" is the slogan of Alcohol Awareness Week, sponsored by the Saint Mary's Alcohol Education Council.

Events for the week, which begin today and run through Thursday, include today's program, "Before Drinking... Start Thinking." This program examines the physiological effects of alcohol on the body. Lecture topics also include preparing yourself for the evening out, sobering yourself up in a drinking environment and knowing what to do with a drunk friend. Wednesday's program,

"Someone I Know Drinks Too Much," features a panel of speakers from Alcoholics Anonymous and Al-Anon, a self-help group for people troubled by another's drinking, who will talk about the influence of alcohol on their lives.

"The Effect of Alcohol on the Saint Mary's Community" will be discussed by a panel of students and faculty Thursday.

Each lecture will begin at 7 p.m. and last until 8 p.m. in the LeMans lobby.

According to a statement issued by Patricia Rissmeyer, advisor to the group, the four goals of the week are the following: to stimulate

thought and discussion about alcohol consumption on campus and at home; to provide information about the physiological effects of alcohol; to help participants recognize problem drinking in themselves, friends and families; to introduce people experiencing problems related to alcohol to the local and national support systems available, the Saint Mary's College Education Council consultant, Alcoholics Anonymous and Al-Anon.

"We want to stimulate discussion on alcohol consumption," said Rissmeyer.

"One of the concerns we

see ALCOHOL, page 4

Of Interest

This, "A Call To Peacemaking Week," will feature lectures, films, slide shows, exhibits, and other activities to focus on the need to work for peace. This week is sponsored by the Network for Peace and Justice, associated with the Center for Social Concerns. -*The Observer*

"The Way Out: A General Nuclear Settlement" will be presented by retired Admiral Noel Gayler, former commander of all U.S. Naval forces in the Pacific, tonight at 7:30 in the Engineering Auditorium. The lecture is open to the public. -*The Observer*

"Karl Barth and the Prayer of the Church," a lecture, will be given tonight at 8 in the Memorial Library Auditorium. Speaking will be Donald Saliers, associate professor of theology and liturgical studies and chairman of the graduate department of religion at Emory University. -*The Observer*

The availability of contraceptives in public schools will be topic of the Grace Hall semi-final debate series tonight at 9 in the Grace Hall Pit. This is the first semi-final in the series that gives students the opportunity to debate many social concerns issues. All are welcome to attend and make their contributions. Father Richard McCormick will be the judge. -*The Observer*

The Notre Dame Financial Institution Series will be held today at 4:30 p.m. in the Hayes-Healy Auditorium. Thomas O'Brian, president and chief executive officer of PNC Financial Corporation, will speak at this event which is sponsored by the Finance Club. -*The Observer*

"The Immunoglobulin Gene Superfamily" will be focused on today at 4:30 p.m. in the Galvin Life Sciences Auditorium, Room 283. Speaking will be Dr. Leroy Hood, director of the Cancer Center at California Institute of Technology. The lecture is open to the public. Coffee will be served at 4:15 p.m. -*The Observer*

Chaim Potok, author of "The Chosen," will speak today at 4 p.m. in the Center for Continuing Education Auditorium. As a Distinguished Lecturer, Potok will speak at the inauguration of the Abrams Chair of Jewish Thought and Culture. "Authority and Rebellion: The Individual and Modern Literature" will be Potok's topic today. Also in the CCE Auditorium, Potok will lecture on "The Writer/Artist Against the World" at 4 p.m. Tuesday, and lead an informal question-and-answer session at 10:30 a.m. Wednesday. All events are open to the public. -*The Observer*

"University of New Mexico, a Traveling Exhibition" will be featured in the Isis Gallery from today until November 29. The exhibition consists of drawings, prints, and photographs done by the graduate and advanced undergraduate students of New Mexico's Department of Art and Art History. The Isis Gallery, located on the third floor of Riley Hall, is open to the public from 9 a.m. to 5 p.m. during the week. -*The Observer*

Inter-hall transfer applications will be accepted by the Office of Student Residences from December 1 at 8 a.m. to December 12 at 5 p.m. -*The Observer*

Dr. Russell Kirk, author of "The Roots of American Order," and "The Conservative Mind," will speak today at noon on "Burke, Hume, Blackstone, and the Constitution of the United States," in Room 101 of the Notre Dame Law School. Prior to this he will hold a press conference at 11 a.m. in the Civil Rights Reading Room. -*The Observer*

Weather

Buy a squirrel a snowsuit because it may snow and will certainly be cold and cloudy today. Temperatures will be in the low to mid 30's with a 60 percent of light snow. Low around 30. Cloudiness and cold continues Tuesday with a 30 percent chance of morning light snow and nearly steady temperatures in the 30s. -*Associated Press*

The Observer

Design Editor Kathy Huston
Design Assistant Tom Schiesser
Typesetters Pat Clarke
Smed Laboe
News Editor Jim Riley
Copy Editor Chris Julka
Sports Copy Editor Marty Strasen
Viewpoint Copy Editor Eric Bergamo

Viewpoint Layout Kathy Behrmann
Accent Copy Editor Lisa Young
Accent Layout Melinda Murphy
Typists Colleen Foy
ND Day Editor Laurine Megna
Ad Design Fred Nelson
Photographer Steve Grabicki

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.

Automatic "super-hero" toys stifle creativity of child's play

"Things were always better when I was a child" is a phrase all of us have heard, usually muttered by a parent or grandparent in reference to the latest fashion trend or rock idol of the younger generation.

Since I personally hated these "When I was young" sermons, I had always assured myself that I would never annoy those younger than myself with such reminiscent naysaying, at least until I was comfortably middle-aged.

But, perhaps because of the fast approach of my 22nd birthday (or more probably the fact that I happened to be browsing through the Chicago Tribune while frantically searching for a topic for this column) I now feel compelled to indulge in childhood nostalgia and bemoan the fate of the thousands of kids who will grow up playing with today's "toys."

I remember (another phrase I once swore never to use) when I was young and Christmas lists were much less complicated. A "good haul" consisted of a nice, simple doll or two and a Candy Land game, with perhaps a set of Tinker Toys thrown in. These toys didn't move, light up, self-destruct, conquer, attack, or reproduce - they just sat there under the tree, waiting for a child's imagination to bring them to life.

Not so today. Toys are electronic, transformable, beeping, flashing, exploding monsters, capable of waging a small-caliber war and certainly not demanding any creative input from the child (except perhaps a working knowledge of the latest defense strategems).

Simply page through any of the advertisement inserts heralding the Christmas shopping season's arrival, and you will see an array of such toys falling into roughly three categories: military adventure toys, transformable toys, and just plain obnoxious toys (a category not necessarily exclusive of the first two). Here's a sample catalog quoted from Sunday's Chicago Tribune, with my favorites from each category thrown in for illustration.

Military adventure toys

Based upon the cartoons which pollute Saturday morning programming, these toys emphasize destruction and feature phaser-wielding "heroes" fighting supernatural creatures. Some of the most typical include:

- * Masters of the Universe "playsets," featuring "He-Man's Castle Grayskull or Fright Zone, home of the Evil Horde." A friend tells me that this set has recently been enhanced with the charming Slime Castle, a structure that oozes slime from the eye-sockets of a skull.

- * Thundercats Mumm-ra's Tomb Fortress which includes such playful things as the "Mumm-ra figure, Skull Altar, two Mutant statue guards and good figures with battle-action motion."

Transformable toys

Perhaps due to the conservation trend, these toys pride themselves on being several things at once. Some of the most ridiculous are:

- * Transformers Special Team Mini-Vehicle

Mary Heilmann

Assistant News Editor

assortment, including Aerialbots, Protectobots, Stunticons or Combaticons. These toys transform into robots and back again ... never a dull moment here.

- * Hasbro Decepticon Trypticon (my personal favorite), which "transforms from city to battle station to walking dinosaur!" Entire generations of kids will grow up believing that their town hall may one day be a tooth in the mouth of a brontosaurus.

Obnoxious toys

This category includes all of the above with one notable addition: the Rambo Rocket Water Launcher, which "shoots water up to 30 feet!" and holds an entire quart of water for maximum bystander irritation.

Even the more traditional toys have been "improved" to do more things and do them better. Dolls now have to include birth certificates and perform every natural bodily function to be deemed worthwhile, even to the point of replying to the human voice. I spent a few undignified moments in a toy store recently talking to a doll who was supposed to respond with hugs and endearments. My attempts to elicit even a simple "hello," however, succeeded only in making me look very ridiculous - batteries weren't included.

I guess some would argue that these toys are a progressive, natural outgrowth of a technologically-oriented society. They might even say that such gadgets are beneficial, preparing children for the types of electronic devices they will encounter later in life.

I, however, will take my Lite Brite, Legos and Mr. Potato Head and retreat into a time that allowed me to be a kid, to experiment with imagination and to indulge my creativity. Because when I was young, toys really were better.

Godfather's Pizza®

Find one. It's worth it.™

SUNDAY & MONDAY SPECIALS

CLIP AND SAVE

MEDIUM THIN CRUST PIZZA WITH ONE
TOPPING PLUS EXTRA CHEESE PLUS A
TWO LITER BOTTLE OF COKE

\$5.25 plus tax & delivery

One coupon per pizza at participating locations.
Not valid in combination with any other offer.

Offer expires 11/30/86

Find one.
It's worth it.

Godfather's Pizza.

277-5880

We Deliver to a Limited Area

52920 US 31 North
South Bend, IN

Hurley visits campus, is honored at brunch

By MARY HEILMANN
Assistant News Editor

Former Notre Dame student Kevin Hurley was honored by the Class of 1989 for his "undying courage and fighting spirit" at a brunch in South Dining Hall Sunday welcoming him back to campus.

Hurley, visiting Notre Dame with his parents this weekend, was presented with a plaque by Sophomore Class President Pat Cooke, who called Hurley "an inspiration to us all."

Hurley was struck by a hit-and-run driver on Sept. 7, 1985, when he was a Notre Dame freshman. He has been undergoing rehabilitation since December 1985 and has received operations necessary to prepare his amputated leg for a prosthetic device.

"I had surgery Aug. 1 and that was just to take part of my

left shoulder muscle and loop it around the end of the stump. Everything since the operation seems great; I've really been working hard," said Hurley.

In order to prepare for an eventual return to Notre Dame as a student, Hurley said he has been sitting in on some classes in a private high school "to restock the memory banks."

"Hopefully by next fall I'll be ready to come back to Notre Dame ... hopefully," Hurley said.

Hurley and his parents came to South Bend for today's sentencing hearing of Mary Beth Gallivan, a South Bend resident who pleaded guilty in connection with the accident. Hurley said his parents and lawyer will attend the hearing but added "I'm not about to go to that."

Gallivan is scheduled for sentencing later this month.

Insta-trees

Trees and bushes seemed to spring from the ground this weekend near the Clarke Memorial Fountain as landscapers put the finishing

touches on the quad for the football weekend. Cavanaugh Hall looms in the background.

The Observer/Steve Grabicki

Survey

continued from page 1

to name five presidents whom they considered effective, Fisher said. Of the 412 presidents mentioned, Hesburgh was named most often.

"He was the most respected and admired president," Fisher said. "He was far ahead of the number two person."

Fisher declined to name the person mentioned second most

often. Fisher said he and Tack released Hesburgh's name because "Father Ted was so far ahead we didn't mind talking about him. 'Father Ted was way, way out in front.'"

Contacted at his office Sunday, Hesburgh said he didn't know why the respondents would name him the most effective president.

"I think they ought to have a recount," he said.

According to Fisher, the study's preliminary results indicate effective presidents are

indeed different from "typical" presidents.

"We found that the effective president is more committed to a vision than to the institution itself," he said. "The effective president is also more committed to a vision or a cause than personal popularity or even personal achievement."

In addition, Fisher said, "He is less the colleague and more the leader."

The effective president also can make decisions more easily and is less bound by or-

ganizational structure than the typical president, Fisher said. "But the effective president still respects the chain of command," he added.

Hesburgh, who has been Notre Dame's president since 1952, said he agreed these characteristics are important to being a good president. "You can't lead without a vision," Hesburgh said.

"Too many people do what is popular or what will get them applause rather than what is right," he said. "You have to do what is right to get where you want to go."

Fisher said he and Tack hope the study's results will help colleges and universities select

their new presidents. "We don't expect (the study) to be a cure-all."

"It's not definitive," he said. "It's simply an additional aid for the selection process."

Notre Dame's Board of Trustees will elect the University's next president on Friday.

Does Hesburgh think the five men mentioned as presidential candidates possess the characteristics identified by the study? "It would be preposterous for me to answer that about five different men," Hesburgh said.

But, he said, "I have a strong conviction we're going to have the right leader here. At least it's always been that way."

COME TALK TO THE BEST IN THE BUSINESS!

We'll tell you about career opportunities and summer internships with one of the world's largest financial services organizations.

Wednesday, November 12

7:30 p.m.

University Club

Refreshments will be served.

Commons

continued from page 1

one, if they want one," he said.

Anastasio said not all of the under-aged violators were Notre Dame or Saint Mary's students.

"Just a small group (is involved)," said Anastasio. "The majority are nice people. It's only a small percentage who are a problem."

The five-day closing period will take place once the 45-day

period for possible appeal has expired, and will be set by Rabb, according to McNevin. Anastasio said he would have to consult his lawyer, but expected that he would not appeal.

The settlement came just prior to a hearing scheduled for Mishawaka's City Hall. The hearing was to have been held there instead of Indianapolis because a considerable number of minors, many of them Notre Dame students, had been scheduled to testify, according to McNevin.

SENIORS

Looking for Employment?

If you're ready for

- ★A career Challenge
- ★A Higher Income
- ★A Better Position

is ready for you!

First Investors Corporation is holding a presentation and interviews **TODAY**, 6:00 p.m. in room 222 Hayes-Healy. Call Career and Placement Services or Tim Branigan (N.D. '86) at 312/853-6111 for more info.

ALL MAJORS WELCOME

Trustees

continued from page 1

David Tyson, vice president for student affairs.

In a Nov. 2 story, the Chicago Tribune reported that Malloy would be nominated and confirmed as the next president.

Contacted that same day, Malloy discounted the Tribune story, saying "it seems foolish for them to venture such a strong assertion when (the trustees) haven't voted on it."

The Tribune stood by its story, however.

If the board decides to divest completely, it would mean a radical change in Notre Dame's current investment policy.

This policy calls for divestment from firms which do not subscribe to the enhanced Sullivan Principles, the guidelines that commit companies to work actively for the elimina-

tion of apartheid from South African society.

In its May 9 meeting, the board modified this policy to demonstrate its willingness to divest completely under two circumstances.

The board authorized total divestment if it believes U.S. companies "are not influencing the dismantling of the system of apartheid," or if "circumstances warrant this action because of further deterioration of conditions in South Africa."

Since that May meeting, IBM, GM and Honeywell have announced they'll pull out of South Africa.

In addition, Coca-Cola Co. announced it would sell all of its holdings in South Africa in protest of that country's policy of racial segregation. Donald Keough, chairman of the Board of Trustees, is the president of Coca-Cola Co.

Currently, Notre Dame has investments in 29 countries doing business in South Africa totaling \$33 million, or 9.1 percent of its endowment.

Since 1978, the University has divested from a dozen companies which did not meet its standards.

AP Photo

Alcohol

continued from page 1

have is people just drink because it's part of the social life here. People don't think about it at all," she said.

According to Rissmeyer, "This is not a prohibitionist approach to alcohol; it's an educational approach."

Rissmeyer said the overall goal for the program is to recognize problem drinking.

"There are some people who are pre-disposed to alcoholism. Other people may not be alcoholic, but consuming alcohol may cause them some problems. For example, not being able to get up in the morning because they're hung-over."

"When (the students) drink, they may get overly emotional, teary, and angry. They may say things they then later regret, and in the long run this could have a negative effect on their relationships with other people," said Rissmeyer.

Problem-drinking is when other problems develop because of alcoholic consumption, according to Rissmeyer.

Rissmeyer said each workshop was planned by students, and there will be student presenters at each program.

Chris Bodewes, member of the Alcohol Education Council, said, "We will talk about ways to promote responsible drinking on the campus."

"We want to educate the women of Saint Mary's on alcohol, its use, and its effects," Bodewes said.

"My feeling about alcohol is: Let's think ahead and not be stupid about it. You should not not drink but take responsibility for your choice to drink," she said.

Bodewes said the organization started 10 years ago. This is the third Alcohol Awareness Week in three consecutive years.

"The Alcohol Education Council consists of 13 students, and we all work together in a group effort," Bodewes said.

"We're interested in other women at Saint Mary's who would like to meet with us and be involved with alcohol awareness on campus," she said.

Rissmeyer is predicting a successful week. "We are hoping for a large turn-out. There will be probably between 30 to 80 students at each lecture. I'm sure it will be a great week, and I would encourage everyone to come to at least one of the lectures."

Party Birthday

A large sign portraying American Eugene Hasenfus being captured by a Sandinista soldier looms above Nicaraguans gathered Saturday in Carlos Fonseca Amador square in Managua to celebrate the 25th anniversary of

the Sandinista Front for National Liberation (FSLN) and the tenth anniversary of the death of FSLN founder Carlos Fonseca Amador.

Procter and Gamble Finance

invites you to attend

An informational presentation

Tuesday, November 11
6:00 - 8:00 pm

Notre Dame Room, Morris Inn
refreshments will be served

open to undergraduates
and MBA's

The Arts and Letters Business Society

presents Mr. Gene Koster,
'an executive in residence' from
the Acacia group.

He will speak
about opportunities in
financial services for Notre Dame
Arts and Letters majors.

tonight: 7:00p.m.
room 220 Hayes-Healy

NOTRE DAME WELCOMES

Michael P. Esposito, Jr.,

EXECUTIVE VICE PRESIDENT AND
CONTROLLER
OF THE

Chase Manhattan Bank

hosting a reception on November 12 at the Center for
Continuing Education (CCE-lower level) from 7 to 9 p.m.

Mike warmly extends an invitation to all students and
faculty members who are interested in a discussion about
career opportunities in Corporate Controllers at Chase.

CHASE

Elections may be demise of 'Reagan revolution'

Tuesday, Nov. 4, 1986, is a day that shall live in infamy. The Reagan Revolution came to a grinding halt as the Democrats regained control of the Senate. The move to restore sanity and traditional American values to the government has stopped. Tax increases, government regulation, an end to aid to freedom fighters and the end of the realignment of the U.S. Supreme Court are but a few of the disastrous things that should be occurring within the next two years.

Rich Coglianesi

the way we were

With the Democrats in control of the committee chairs, they will be able to schedule when issues come up for votes. This does not bode well for Ronald Reagan or for the country in general. Let us take a look at the way the most vital Senate committees will look for the next two years.

Joseph Biden (D-Del.) will take over the Judiciary Committee from Sen. Strom Thurmond (R-S.C.). This is a bad prospect for the reshaping of the federal judiciary and the Supreme Court in specific. With all of the games that the Democrats played with William Renquist, this will be a tough committee for the President. With Ren-

quist being approved 66-33 and Daniel Manion (a good lawyer for whom Father Hesburgh wrote a letter of support) being confirmed as a federal appellate court judge by a 48-46 vote, it will be tough to put judges on the bench who want to interpret the law and not make it. Biden will do his best to grab the spotlight as he tries to get his presidential bid off the ground. And we must not forget Ted Kennedy's performance on the nomination of Renquist to the Supreme Court. Kennedy calling anybody extreme is truly a joke. One thing though, Mr. Kennedy, Chief Justice Renquist is not as extreme on women's issues as you are. The Chief Justice believes that all women have a right to live. I wish I could say the same thing about you.

Speaking of Kennedy, he will be taking over for Orrin Hatch (R-Utah) at Labor and Human Resources. It is unnecessary to say what type of big spender Kennedy is. He is very angry at the spending cuts that the White House was able to achieve in the last six years. I do not think that Kennedy has ever found a tax increase or social program that he did not like. It is once again time for the "master taxpayer" to set his program of fiscal and governmental irresponsibility loose on the American people.

Patrick Leahy (D-Vt.) will replace

Jesse Helms (R-N.C.) as chairman of the Senate Agricultural Committee. The Agricultural Committee is vital since it sets farm policy. The Democrats on this committee will return to the failed policies of the past as they will force through the program of farm subsidies and paying farmers not to produce. This will lead to higher prices for food in the market place which will help to turn inflation loose once again. They will give farmers the hope that through subsidies they can turn the U.S. farm economy around. Instead, they will only give farmers the false hope that they can help. Not only will this policy hurt the farmers now but it will keep the farm economy from rebounding for years to come.

Retiring Sen. Barry Goldwater (R-Ariz.) will turn over his chair to Sam Nunn (D-Ga.). Although Nunn has followed a more conservative defense policy including support for the Strategic Defense Initiative, he has been hesitant to support the large funding that is necessary for SDI to be deployed. Nunn has worked very closely with Goldwater these last six years and is generally regarded to be one of the leading experts on Capitol Hill with regards to weapons and weapons systems.

Bob Packwood (R-Ore.) will be replaced at Finance by Lloyd Bensten (D-Tex.). This will spell big trouble.

Bensten and the Democrats will be able to use this post to make both tax increase and protectionism look favorable to the American people. After years of responsible management, the finance committee will be used to help set up protectionist walls around American shores. This will only hurt both American firms that export goods (in fact the very car industry that it is supposed to help) and will also be responsible for causing world wide recession. Protectionism is very dangerous and the President must do all that he can to avoid protectionist legislation from becoming law.

Reagan, unfortunately, will have to extensively use his veto power over the 100th Congress. It is unfortunate that the Reagan Revolution to restore traditional American values has come to such a grinding halt. This just means that work must be done to insure that the Reagan Revolution, now experiencing just a temporary setback, will continue long after Ronald Reagan leaves office in January of 1989. Although work must be done, this is not an insurmountable mountain that must be climbed. It is still possible to insure that the Reagan Revolution be continued long after Ronald Reagan.

Rich Coglianesi is a sophomore Government and Economics Major.

P.O.Box Q

Auditorium use ends if drinking continues

Dear Editor:

Believe me, oh believe me when I tell you that I know how nasty a room full of stale beer cans can smell in the morning. Well, that was the smell that greeted a certain professor at 8 a.m. in the Engineering Auditorium early last week. The cause? A mountain of empties left behind from the movies shown there over the weekend. Suffice it to say that the professor and several of the big guys under the dome are less than pleased. In fact, a clear message has been "sent down." If more evidence of drinking during the movies is found, the privilege of using the Engineering Auditorium will be revoked. I think we all know how painful that

could be. The last thing any of us want is the elimination of a social option around here. So? Well, I wouldn't call you a liar if you read my message as telling you to drink before and after, but not during the movies in the Engineering Auditorium. That's all for now from the Hall of Justice.

*Don Montanaro
Student Body Vice-President*

Panel changed prior thought on feminism

Dear Editor:

We are writing this letter in response to Tuesday night's (Nov. 4) panel discussion at Saint Mary's entitled "Are You a Closet Feminist?" We would like to thank the Women's Studies Committee, the panel and the audience who participated in presenting such an in-

formative, thought-provoking discussion.

Like some people, we entered the discussion with preconceived notions of what a feminist is, wondering if we could possibly fit into this category. The panel dispelled our misconceptions that the feminist movement encompasses only the radical extremists that are often focused on in the movement. Feminism, however, embraces all types of people, men and women, liberals and conservatives. We learned from the discussion that, to many people, feminism is the belief that women should have the equal opportunity to lead a life that fulfills their personal needs and goals; and our society should allow women to display those qualities which best exemplify them as human beings, whether it be through a career, motherhood or both. Our society expects men to be more rational, more

intelligent and stronger than women. In turn, women should be nurturing, domestic and emotional. For feminists, however, the ability to nurture and show emotions is not wrong, but qualities that can be shared by both sexes.

Finally, we would like to challenge those who attended the discussion to spread the issue by generating conversation among their friends, families and colleagues. The high attendance at the discussion clearly shows a desire to find out what "feminism" means. Again, thanks to the Women's Studies Committee and we hope to see more panel discussions and continued high attendance at the Women's Studies meetings to keep the interest alive.

*Mary Ann White
Elizabeth Neill
Mary Huffman
Saint Mary's Students*

Doonesbury

Garry Trudeau

Quote of the day

"It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God."

Matthew 19:24

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

Before and after in this week's soaps

ALL MY CHILDREN: Brooke refused to let Mark, who had become a drug addict, hide out from Earl in her lake cabin. Mark, in need of a fix, rushed out and was confronted by Earl who had a gun. Jeremy vowed revenge against Earl for slashing Erica's face and against Matt for his advances towards Erica. **Coming:** Jeremy's involvement in Earl's murder gets deeper.

ANOTHER WORLD: Jamie arranged blood tests for Brittany's baby which proved Peter is the real father. Michael proposed to Donna and Mary persuaded her to marry him. Mitch told Rachel she probably still has strong feelings for him. **Coming:** Nicole has a surprise for Donna.

AS THE WORLD TURNS: Craig continued to fret over Iva's condition. Sierra worried about the identity of her unborn baby's father. Dusty was still unsure about Meg's motives. Tom and Margo hit another snag in their marriage. **Coming:** A visitor is expected.

CAPITOL: Ali was alerted by a curious message. Clarissa's suspicions about Baxter's motives were raised again. Brenda was confused by D.J.'s warnings. **Coming:** Kelly is forced into making another "deal."

DALLAS: Jenna thought her stomach pains were the start of an ulcer. Cliff met Jack's wife with his eye on her possible share of Ewing oil. Sue Ellen's vendetta against JR and his mistress proved financially rewarding. JR and Bobby began investigating Parmalee's claims. **Coming:** Miss Ellie may have a change of heart.

DAYS OF OUR LIVES: Robin and Mike made love but she turned down his proposal. Mike told her he doubted she'd go through with her wedding to Mitch. Kayla saw Orpheus put his copies of Bo's and Britta's tattoos in a safe. Kim found Neil drunk and passed out on a couch. **Coming:** Kim worries about her growing feelings for Neil.

FALCON CREST: Troubled by Kit's denunciation of Dan Fixx, Lance fired him from his job at the spa. Fixx, in turn, became suspicious of Kit's mysterious activities. Julia shocked everyone with her new plans. **Coming:** Lance finds new complications.

GENERAL HOSPITAL: Scorpio began doubting Duke's guilt. Bobbie places an ad in the paper for a surrogate mother. Monica threatened to expose Edward's and JL's plot unless she got more Quartermaine money. **Coming:** Ramsey sets his forces in motion.

GUIDING LIGHT: Alex learned some unpleasant facts about Dr. Jarrett who was trying to per-

suade India to become his confidante. Jesse fretted over Calla's changing attitudes towards her. Maureen faced new problems with a vengeful Chelsea. **Coming:** Kyle reworks his plans.

KNOTS LANDING: A fierce fight between Eric and Michael made Karen realize something was wrong. Paige moved into the house. Both Peter and Sumner were upset to hear Ben planned to do a story on Peter. **Coming:** Peter decides to face Sylvia's implied threats.

LOVING: Jim was sure Jane had him removed as Kelly's counselor. Father Simon warned Jim he was making a mistake in leaving the priesthood. Steve was alarmed at how deeply in debt Harry was because of his newest gambling binge. **Coming:** Trisha feels threatened by Nick.

ONE LIFE TO LIVE: Dorian returned to the jail to get evidence to clear Dan of murdering Susan. She was cheered by her former fellow inmates for winning prison reform. Spitz, the matron, refused to give Dorian information about Susan. Jessica was returned to Clint and Vickie, but Maria was determined to force Clint to believe Niki really did kidnap his baby. **Coming:** Clint begins to believe the worst.

RYAN'S HOPE: Erik met with a mystery woman. John-O was upset at Lizzie's threat and hinted he'd leave town. Delia asked Roger for \$10,000 to give to Harland so that he'll leave town instead. Ryan became jealous over Rich's defense of Lizzie. **Coming:** Erik gets his instructions and moves in on his quarry.

SANTA BARBARA: Gina, Sophia and the pilot survived the plane crash. During a rescue attempt, Cruz's boat broke up in the storm. He and Tori were marooned together. In a stupor, caused by his injuries, Cruz hallucinated about Eden while making love to Tori. **Coming:** Keith investigates Courtney's possible guilt in Madeline's death.

SEARCH FOR TOMORROW: Kat fought her growing attraction to Quinn. Patty rushed to the airport to be with Cagney. Jo visited David in jail where he insisted the leather glove she brought wasn't his. Jo then recalled seeing one like it at the judge's home. **Coming:** Owen becomes suspicious of Quinn's questions about Malcolm.

THE YOUNG & THE RESTLESS: Traci began recalling times with Tim. Jack continued to try to keep the Shelter. Jill continued to try to persuade Jack to leave "Skid Row." **Coming:** Lauren reacts to Paul's decision to leave.

1986, McNaught Syndicate

SMC Around the World in a semester program

KAREN L. KOZACKI
features writer

Imagine climbing on the Great Wall of China and watching the sun set behind the Taj Mahal. Saint Mary's and Notre Dame students have this opportunity on the Saint Mary's Semester Around the World Program.

The program runs every other fall and will be offered again in 1987. Students spend the majority of the semester in Madras, India but also travel to Tokyo, Hong Kong, mainland China, Nepal, northern India and Thailand. Participants also have the opportunity to fly to Moscow or Western Europe before returning to the States.

In Madras, female students study at Stella Maris College and male students at Loyola College, both private Catholic institutions affiliated with the University of Madras. Students are offered classes such as Indian culture, religion, art, philosophy, history, politics, music and dance. Many educational field trips are also offered. Prior to this year the courses were only applicable as electives. Now, they fulfill core requirements and are credit toward a major.

Most importantly, the Semester Around the World Program exposes students to the entirely different cultures of South Asia, the Far East and Southeast Asia. Saint Mary's student Mary LaSata, a former participant, says learning about an unfamiliar culture was the most rewarding part of her trip. "They

don't even have Coke there," said LaSata.

Today, many people are concerned with safety abroad. LaSata said she felt very secure and never threatened. She found the people of Madras to be very peaceful. She spoke of an incident when a beggar saved her from the harassment of a ricksha driver.

In the past, students have had unique opportunities. In 1983, the group had tea with Prime Minister Indira Gandhi. The students spent more than two hours in the prime minister's private study discussing political issues. In 1985, the group spent time with Mother Theresa in Calcutta.

The cost of the program is the price of a semester's tuition at Saint Mary's plus \$2500. The fee includes plane fare and all travel-

ing expenses. All accommodations are of excellent quality.

Faculty advisor Dr. Cyriac Pulapilly of Saint Mary's strongly encourages students to participate, especially those at Notre Dame for whom the program has been recently opened. All credits transfer to both schools and no foreign language is required. Students need to be well qualified and LaSata adds, "Adventurous and very accepting, not a whiner."

Interested students should attend the Around the World Night on Nov. 14th from 6 to 8 p.m. at Saint Mary's Carroll Auditorium. Short movies and videos will be shown about the program, and Indian snacks will be served at a reception immediately following. Former participants and professors who have traveled to India will be present to talk with students.

ABOVE: These students seem to be having a ball outside the Taj Mahal. LEFT: The Great Wall of China as seen through the lens of a program participant.

The Observer

The Accent department is accepting applications for:

● Features Copy Editor

For information contact Mary Jacoby at The Observer (239-5313), 3rd floor Lafortune.

Sports Briefs

Coca-Cola NIT Tournament tickets for the Nov. 21 game between Notre Dame and Western Kentucky go on sale today at Gate 10 of the ACC. Only two tickets may be purchased with each student ID card. Tickets for both lower and upper level seating will be sold on a first-come, first-serve basis. -The Observer

The WVFI sports staff will have a mandatory meeting tonight at 10 at the sports desk. Winter sports assignments will be discussed. -The Observer

Interhall hockey teams may sign up for ice times starting today after 1 p.m. A limit of one hour per week per team will apply. The fee is \$50 per hour. For more information contact Tom Carroll at 239-5247. -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

Miami-Penn State duel still unclear

Associated Press

If No. 1-ranked Miami and No. 2 Penn State remain unbeaten, they will stage a national-championship shootout in either the Fiesta, Florida Citrus or Gator Bowls.

Miami would like to play in the state of Florida for the home-field advantage. Penn State's preference apparently is the Fiesta Bowl at Tempe, Ariz.

Since The Associated Press adopted the practice of voting for the national champion after the bowl games in 1968, only twice have two major independent teams gone through the regular season unbeaten and untied.

It happened in 1973 when third-ranked Notre Dame was

10-0 and No. 6 Penn State 11-0. Notre Dame won the national championship by defeating top-ranked Alabama 24-23 in the Sugar Bowl, while Penn State beat Louisiana State 16-9 in the Orange Bowl.

In 1976, top-rated Pittsburgh and No. 17 Rutgers were 11-0. Pitt wound up on top by defeating Georgia 27-3 in the Sugar Bowl, but Rutgers remained unbeaten, untied, uninvited and unelected, finishing No. 17.

Miami and Penn State are 9-0 after the Hurricanes downed Pitt 37-10 and the Nittany Lions edged Maryland 17-15 Saturday. Their national championship showdown still is alive.

Miami has home games against Tulsa on Nov. 15 and East Carolina on Nov. 27. Penn State visits Notre Dame next

Saturday and plays Pitt at home Nov. 22, the official bowl selection date.

The Fiesta, Florida Citrus and Gator bowls had representatives with Miami and Penn State on Saturday and all three claimed they will be competitive money-wise with the Orange, Sugar and Cotton Bowls, which have conference tie-ups and can't invite both Miami and Penn State.

"If all things were equal, we definitely would like to play in the Orange Bowl," Miami Athletic Director Sam Jankovich said. "That's our community, that's where our fans would be and it would be a very good thing for our program."

But the Orange Bowl host team is the Big Eight champion, so Miami and Penn State must look elsewhere.

Volleyball

continued from page 12

In a grueling five-game match, the Irish skinned the 'Cats, 9-15, 15-11, 15-10, 13-15, 15-6. After losing game one, Waller led the Irish to the second-game win with some excellent blocking. Waller continued to sparkle, and Zanette Bennett put away consecutive kills, amid the chants of "Z" to give the Irish a win in game three.

The fourth game turned the crowd's excitement level up a notch from a fever pitch to a frenzy. Notre Dame seemed to be on its way to ending it in four games when it assumed a

12-9 lead. But Northwestern put together an impressive string of points to claim a 14-12 lead, and finally took the victory, 15-13.

But the Wildcats could not capitalize on any momentum their comeback may have given them. The fifth game, which should have been the high point, turned into a rout as Northwestern made several costly errors.

Waller led the Irish with 16 kills and a .433 kill percentage. Bennett was right behind with 15 kills, and Cunningham added 14. Taryn Collins, inserted as an outside hitter when Karen Sapp dislocated her knee cap,

chipped in a career-high 10 kills.

The Irish had little time to celebrate, however, as Pittsburgh came in yesterday, complete with a 24-9 record, a No. 10 ranking in the Midwest regional and a possible NCAA bid in its future. Notre Dame lost the first game again, but came back to claim a four-game victory, 13-15, 15-10, 15-11, 15-10.

Lambert said he was pleased that the team was able to come back and play well enough to win, after an emotionally exhausting game the night before, something it couldn't do in this year's Hoosier Classic.

"It was tough to come back

today after last night's tough match," he said. "We couldn't do that in the tournament earlier this year when we beat Indiana, and then the next day against Purdue, we were still playing Indiana. We beat that today."

Lambert praised the blocking done by the Irish that thwarted the powerful attacks of the Panthers. Maureen Shea tallied six solo blocks to top the Irish. Kathleen Morin and Waller added five blocking assists as well.

The Irish now have captured 21 wins in their last 24 matches and are on the road Wednesday to face Illinois-Chicago. The weekend's success gives the

team a better record than even Lambert, who characteristically sets extremely high goals, had expected. In fact, he may have been only half-kidding when the beaming coach called the weekend, "one step for Notre Dame, one giant step for mankind."

SIDE OUTS - Notre Dame has vaulted up to fifth in the Midwest Region in the Midwest Volleyball Magazine poll released this week. It was not rated in the top-20 prior to last week ... The magazine also lists the Irish as "the region's most improved team" ... Kathy Cunningham was selected as one of the region's top five freshmen.

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

Wordprocessing Call LaVonne 287-9024

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

LOST/FOUND

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.

FOUND: BASEBALL GLOVE in front of Alumni Call Mary 3781

LOST before Oct. Break: Faded Levi's jacket. No side pockets, no I.D. S please return-great sentimental value. Call Polly at 3811.

LOST-Set of three keys all three were on one small ring two are house keys, one a master lock key lost in South Dining Hall, west side if found, please call Stephen, x1986

LOST FRIDAY NITE AT THEODORE'S: LEVI DENIM JACKET W/LABEL IN BACK-KD.J. BIANCHI 60070-CALL X3128

LOST: POCKETBOOK CONTAINING COLLECTION OF BAD POETRY. LOST IN FRONT OF DECIO. I SAW SOMEBODY READING IT AS THEY WALKED OUT OF DECIO BUT I DID NOT KNOW I'D LOST IT AT THAT POINT. CALL 250 IF YOU FOUND IT. REWARD \$\$\$\$

LOST: YELLOW CAT. LAST SEEN NEAR ST. JOSEPH'S HALL. REWARD. CALL 277-2950, EXT. 2204 OR 272-3429.

LOST: SIX KEYS ON A RING THAT SAYS KYOTO. I DESPERATELY NEED THEM!!! LOST ON 1031. ANNETTE 284-4372.

LOST: BLACK RAYBAN "BEWITCHING" SUNGLASSES ON 1031. ANNETTE 284-4372.

FOR RENT

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

GARAGE FOR RENT ONE HALF MILE FROM ND 305/MO. 2723491

WANTED

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 1835 SOUTH BEND AV 277-2151

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

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.

Two guys seeking ride to Cleveland-Thanksgiving break Please help. call Jim at 1418.

RISE NEEDED TO L.I., N.Y. FOR T-GIVING CAN LEAVE TUES OR WED CALL JEN 284-4168.

Wanted school representative for collegiate sporting company. Great pay, Call collect 1-813-346-2009.

Waitresses, Waiters needed at Knollwood Country Club. No experience necessary. Knollwood Country Club, 16633 Baywood Dr., Granger, In., 277-1541.

RISE NEEDED TO CORNING, NY (OR AREA-ELMIRA, WAVERLY, BATH) FOR T-BREAK. CAN LEAVE ANYTIME. WILL SHARE EXPENSES. CALL ANNE AT 1260 TILL 1:00AM.

60's New Wave band looking for BASIST. Dave 4105

CITY SOFTBALL TEAM NEEDS 3RD BASEMAN/OUTFIELDER MENS TEAM SUN. NIGHT LEAGUE 18 GAME SEASON CALL COACH K 2875500

FOR SALE

GUITAR 12 STRING, \$160. 277-4482 AFTER 6.

SKIS OLIN UNUSED 195CM SIZE 13 LOOK BNDGS \$220 277-4482 AFTER 6

MACINTOSH Computer, new Main Logic Board under warranty, includes 128K main unit, keyboard and mouse. \$995 Call 277-9185

TICKETS

I NEED PENN ST GAs 272-6306

NEED 2 SMU TIX
CALL JAY AT 22174

BUBBLE BUS IS COMING!! BUBBLE BUS IS COMING!! THIS IS ONE BUBBLE I DON'T WANT TO BURST...PLEASE HELP ME...NEED 26 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

NEED PENN STATE GAs -CALL 283-3848.

I need 2 Penn ST. GAs. Call 1352 or 1441.

Need Penn St Tix 2 GA and 1 STUD \$\$\$ Call Kevin at 272-8582

NEED 3 PENN ST. GA'S RICH 1218

HELP! NEED 3 PENN STATE STUD TIX CALL CATHY 2914

I NEED PENN STATE TICKETS CALL FRED AT 288-2821

I've invited the big guy to the LSU game. Yep, that's right, God's coming. Unfortunately I forgot to get him tickets and now I'm facing eternal damnation or at least a lot of purgatory. Please sell me your LSU tickets. Call 2493 and save my soul.

Need two Penn State Stud Tix & 3 GAs. Call Paul 277-0177.

I need PSU tix-stud or GA call mike mella at 1111

Need Penn State Tix. Will pay big bucks. Call Joe after 6p.m. 287-4581.

IN SERIOUS NEEDPARENTS MUST HAVE BLOCK OF 6 PENN TX OR 2 BLOCKS OF 3 PLS.CALL1272-WILL PAY \$!

NEED PENN STUDENT TX'S-CALL 1272

need ONE ticket for PENN STATE call Chris x1371

NEED 1-4 PENN STATE GA'S CALL X2266

I NEED PSU stu tickets AND YUGOS-LAVIA studs & GAs DOC 283-3380

RICH DAD NEEDS 2 Penn State GA's. Call Frank, 288-2911

Family back home wants to see ND beat LSU. I need tix. Call Mike-2371

PLEASE HELP!! I need PENN STATE GA's or Student tix. call even. after 10 pm. Thanks Ann, 284-5454

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

NEED 1 PENN ST GA CALL MIKE 1582

NEED ONE STUDENT OR GA. TICKET FOR PENN STATE. CALL MATT S. AT 1750.

need PSU GA's 277-9794

CALL 1400-I need 1 PENN ST GA or STUDENT Ticket! Bob\$\$\$

NEED 4 PENN ST STD TIX CALL JILL X 2949

Student and GA tickets needed for Penn State. Willing to pay "scalper's prices" This is getting desperate. Call 2339.

Need student and GA tickets for Penn State. Will give you my roommate in return for a good seat. Call Paula at 2876.

Big \$\$\$ for many PennSt tix. Mario 1173

HELP! Need PENN STATE tix. Pref.stud.\$\$\$,Thnx. Mary 277-6033

DO YOU NEED MONEY? I NEED 2 PENNST GA'S. CALL KATHRYN 284-5428.

PERSONALS

THANK YOU ST. JUDE

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

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

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

ARTS AND LETTERS COLLEGE SWEATSHIRTS! ON SALE THIS WEEK IN THE DINING HALLS OR CALL 283-1183. \$12.00

ROCK AND ROLL!!! R.E.M FANS ROCK AND ROLL!!! Time is running out. Most of our tapes of very rare R.E.M tracks (B-sides, imports, out-of-print flexi-discs) have already been claimed. You still have a chance to hear "Burning Down" S "White Tornado" and "Tighten Up" so order now. Most tunes studio quality on high quality tapes. Call Chinese Bros. Inc. at 2495 or 2550 to reserve your copy.

SOPHOMORES: ROLF'S POOL PARTY! COME JOIN US IN EVERYTHING YOU ALWAYS WANTED TO DO IN A POOL--WED, NOV. 12

Are you running a D&D game and need another player? If so call 4278

Did u party in the Walsh Quint on Halloween? Blast, huh? Well, more than our shower of beer is gone--if you picked up a set of keys £123 and a detox please return. Phone 2876 ask for Krista.

ARTS AND LETTERS COLLEGE SWEATSHIRTS! ON SALE THIS WEEK IN THE DINING HALLS OR CALL 283-1183. \$12.00

YOU'RE CORDIALLY INVITED TO ATTEND A PRESENTATION ON CAREERS AND COMMERCIAL BANKING AND TRUST AND FINANCIAL SERVICES SPONSORED BY THE NORTHERN TRUST BANK OF CHICAGO ON THURSDAY, NOV. 13, FROM 7 TO 9 IN THE UPPER LOUNGE OF THE UNIVERSITY CLUB. REFRESHMENTS WILL BE SERVED.

PORTIA AMBERG IS 21 TODAY! IT'S ABOUT TIME, HUH? HAPPY BIRTHDAY P.J.!

RIGHT TO LIFE
RIGHT TO LIFE
RIGHT TO LIFE

MONDAY NIGHT, NOVEMBER 10, NOTRE DAME/SAINT MARY'S RIGHT TO LIFE WILL SPONSOR A SPEECH AND GENERAL MEETING. PROF. JANET SMITH WILL SPEAK ON "DEFENDING THE PRO-LIFE POSITION; ANSWERING THE HARDEST QUESTIONS" THERE IS NO CHARGE AND THE SPEECH WILL BEGIN AT 9PM IN THE LAFORTUNE LITTLE THEATER

CARNIVAL OF CAREERS is coming NOV.11 TUES TO ANGELA at 3-6PM ***** ALL WELCOME!!!!!! SPONSORED BY SMC CAREER COUNSELING DEPT. AND SMC ST UDENT GOVT***

IT'S CARRIE THE WANDERER" ROBERTS BDAY/WISH HER A HAPPY ONE-IF YOU CAN FIND HER. TRY DOORSTEPS, STRANGE FRESHMENS ROOMS, OR SOMEWHERE IN THAT EVIL HOUSE...FROM THE SOPH WHO TURNED OUT TO BE LIKE YOU AFTER ALL.

LOOKING FOR THE MAN THAT WAS AT THE BACK STAGE HALLOWEEN NIGHT. WORE A SAFETY PIN THROUGH HIS MOUTH. HE ALSO LIKES HIS GIN.SUSAN THE PUNKER.2333321.

Good job ND novice crew against Michigan. Now get psyched for Philadelphia! Good luck at the Frostbite. Only 2 more weeks of morning practice.

GENTLEMEN: Keep phriday night open to bid a phond, phinal pharewell to Phil Sheridan. Lots can come, too! Lots of chill and other fun. Call Q, 287-5903, for details of the phestival...

This is how the copy box for Friday's issue should have looked like: Sports Copy Editor.....George Paul (W) John Ringo (S)

"THE MEN OF N.D. DO NOT KNOW WHAT THEY ARE MISSING" bmm & jrs 11/6/86 NOW THE WORDS WILL LIVE FOREVER

!!!!!!THAT'S ENTERTAINMENT!!!!!!FEATURING BRIAN HUSKEY ON GUITAR FREE ADMISSION!! FREE REFRESHMENTS!! MONDAY NOV.10TH 9PM-11PM!!!! CHAMELEON ROOM HAGGAR-SMC!!!!!!!

Soccer season ends on losing note

By PETE GEGEN
Assistant Sports Editor

Though it was not the storybook ending the Irish soccer team was looking for, Notre Dame ended an impressive season yesterday with a 2-0 loss to Evansville.

The Irish finished with a 13-7-2 record, while the eighth-ranked Purple Aces improved to 17-2-2 on their way to the NCAA tournament.

Under windy conditions the Irish came out strong, challenging Evansville end to end. But the Aces took control midway through the first half, scoring the first goal of the match.

Evansville forward Dan McHugh was credited with the goal at the 27:45 mark when Irish wingback Bill Gross headed the ball into his own net. Keeper Hugh Breslin had hesitated on the play, and was caught out of the net when Gross, who had been bumped by McHugh, tried to head it back to his keeper. The ball slowly rolled over the line.

"You can't let an own-goal happen against a team of that caliber," said Irish head coach Dennis Grace, who contended that Gross was pushed on the play. "It's just something that happens, unfortunately."

Breslin, who recorded seven saves on the afternoon, made two excellent stops in the first half on shots by the Aces' Dan O'Donnell and Brian Adcock to keep Notre Dame close.

Notre Dame finally opened up, recording four shots on goal in the first half. Forward Bruce "Tiger" McCourt just missed connecting off a throw-in late in the first half.

"I was happy that they came out and tried to play," said Aces head coach Fred Schmalz. "So many teams have tried to pack it in against us, and then play the quick counter. They came out and they played soccer the length of the field."

Evansville put more pressure on Notre Dame when midfielder Mike Mikes headed in a corner from O'Donnell to give the Aces a 2-0 lead at the 66:18 mark.

The Irish then inserted three forwards in an attempt to push the ball up the field, but they could only manage a single shot on goal against the Aces.

"I thought we played hard, thought we played well," said Grace. "You have to recognize that Evansville is beating everyone in the country. They've been number one for eight or nine weeks, and justifiably so."

"They pressured us at mid-field. They didn't give us the

opportunity to do some of the things that we would like to do."

The game finished what can honestly be called the best season of soccer at Notre Dame. But more than the upsets and the superb play, the young Irish have developed into a unit which should be heard from in the future.

"The thing that we did this year was come together," said Grace. "The willingness to work together is the number-one reason that got us to the level that we've been playing at the last eight games."

"The year was a big success in a lot of ways. Every team we had more talent than, we beat. And we even beat some that had more talent than us. Previous years we had a tendency to beat ourselves."

Despite all the accomplishments of the season, the team was upset that the year did not have the storybook ending.

"I feel bad for all the guys

because they really deserved for it to end a little better," said senior co-captain Jim Flynn. "You get sick of coming close, and that's really the way we were this year -we came close a lot."

"The guys themselves were the ones that pulled together, and they're the ones out here playing hard every day. We have such a good team you can't do anything wrong as a captain."

IRISH ITEMS -Despite being held scoreless in his last four games, McCourt finished as the team's leading scorer with 16 goals and six assists for 38 points ... Adding evidence to the saying, "Any team can win on any given day," Florida International, the team Notre Dame tied to win the Southern Bell tournament, pounded Indiana, 3-1, a team the Irish did not beat this year. Also, Evansville lost to Akron, a team the Irish tied earlier in the season.

The Observer/Robert Jones

The Notre Dame volleyball team extended its winning streak to nine by winning three matches over the weekend. Rick Rietbrock has the details on the red-hot squad's weekend sweep, beginning on the back page.

Animals are your friends.

**Give a hoot.
Don't pollute.**

Forest Service, U.S.D.A.

TRACKS

CASH OR TRADE
for your used
lps - tapes - cds

DISCOUNT RECORDS & TAPES

1631 E. EDISON, JUST OFF ND CAMPUS

10-9 DAILY 11-7 SUNDAY

L.S.U.
FOOTBALL
GAME

DAYS INN

1-4 people
per room
\$27.00

10245 Airline Hwy.
phone: (504) 293-9680
(close to stadium)

11/22 free continental
LSU vs NOTRE DAME breakfast

AIM HIGH

THE
THRILL
OF FLYING.

It can be yours as an Air Force Pilot. It's not easy, but the rewards are great. You'll have all the Air Force advantages, such as 30 days of vacation with pay each year and complete medical care—and much more. If you're a college graduate or soon will be, AIM HIGH. Contact your Air Force recruiter for details about Officer Training School and pilot training. Call TSgt Randy Rodgers at (317) 743-1924 collect.

AIR
FORCE

Anti-Violence Activist

Center for Teaching Non-Violence & NCTV full-time staff. Lodging & \$325/mo. Research on aggression, publishing & lobbying against violence in TV, film, war toys, sports, erotica, etc. Non-violent films. Next to U Illinois. Student loans deferable. 217-384-1920. P.O. Box 2157, Champaign IL 61820

PASS YOUR EXAMS

Two outstanding books guide you through your studies and exams. You must know these methods to successfully compete with other students for "A's".

A Guide to Better Grades
The Exam Secret

\$4.00 Each. \$7.00 Both
Moneyback guarantee
Damark Publishers

1457 Stuckert Rd, CS1
Warrington, PA. 18976

GEORGETOWN LAW CENTER

A representative from

Georgetown Law Center

will be interviewing students at
Career Planning & Placement on
Thursday, Nov. 13, 11:00- 3:00.

SIGN UP IN 101 O'SHAUGNESSY

THE THOMAS J.

WHITE CENTER

FOR LAW AND
GOVERNMENT

Notre Dame Law School
presents a lecture by

Professor Kenneth Goodpaster
Harvard Business School

on

'Can a Corporation Have a Conscience
(and should it have one?)'

Wednesday, Nov. 2 3:45 p.m.
Center for Social Concerns

THE SUNGLASS Co.
University Park Mall

 RAY-BANS NOW 25% OFF TO ALL CUSTOMERS WITH STUDENT ID GET 25% OFF REG. PRICE OF ANY SUNGLASSES IN STOCK

NAMES LIKE:
VUARNET, CARRERA, BOLLE and CHARLES JOURDAN

THIS SPECIAL OFFER TO STUDENTS EXPIRES 11/23/86

Best season ends for Saint Mary's

By GLORIA ELEUTERI
Sports Writer

The Saint Mary's volleyball team, 22-8, traveled to Indianapolis for district play this past weekend.

At IUPUI, the Belles were second-seeded in Northern Indiana, while ranked tied for first place in their league, and faced single-elimination play. Their hopes of reaching regionals, however, ended after a loss to Franklin College on Saturday.

Friday night, Saint Mary's began the tournament with a victory over Marian College, with strong play on both offense and defense. It took the full five games to pull off the decision, 15-12, 15-11, 8-15, 12-15 and 15-11.

Leading the attack was senior Julie Schroeder with 26 kills. Teammates Mary Reidy,

a senior, and freshman Tammy Suth added 18 and 17 kills, respectively.

Schroeder also demonstrated powerful defense while leading the team with a total of 16 block assists during the match.

"The team was able to adjust well to the difficult play of Marian," said Coach Mary Jo Lambert. "The girls pulled together and kept any Marian rallies from amounting to anything dangerous."

In the last five years, Saint Mary's had never advanced further than the first round of play at districts. This jinx ended Friday night and the team looked forward to facing its next opponent, Franklin College, on Saturday.

During the season, the Belles lost to Franklin on two separate occasions.

The defense was doing an ex-

cellent job in the first two games. The offense, however, was not able to penetrate, and the scores were 15-11 and 15-12 for Franklin. The play continued in Franklin's favor as the Belles dropped a 15-9 decision in game three.

Reidy contributed 15 kills and seven solo blocks in her final collegiate game. Mary McCarthy kept the Belles alive for a while with 12 defensive digs.

"The team was not unbeatable if we could have pulled it together," said Reidy. "Our talent was there, we just did not play up to our potential. The loss was a hard one."

Lambert felt this year's team had a lot of talent in comparison to those in years past.

"If we faced competitive teams like this more often in the season, then our level of play would be just as tough," said Lambert.

cordially invites

Seniors

to

The Morris Inn

on Monday, November 10, 1986

at 7:00 P.M.

Meet our executives and enjoy refreshments.

Tell us about your career goals

and hear about the exciting

Executive Development Program at Lord & Taylor,

America's leading fashion specialty store.

Even if you have not previously

thought of retailing as a career,

you may want to know about

the many interesting opportunities

at Lord & Taylor.

If you have proven abilities and

a record of achievement,

and look forward to the challenge

of managing a profitable business,

Lord & Taylor looks forward to meeting you.

JUNIOR CLASS Knicks vs. Bulls in Chicago Nov. 21

signups: Mon, Nov. 10-
\$16 Wed, Nov. 12

2-5 p.m. in Class Office
2nd floor LaFortune

The 1987 Notre Dame COLLEGIATE JAZZ FESTIVAL

Needs Your Help:

- with advertising
- with applications
- with artwork
- with production
- in many other areas

There will be a short organizational meeting at 9:00 pm on Tuesday, November 11, in the New Orleans Room, LaFortune Student Center. For more info, or if you can't make the meeting, please call Kevin Cronin at 283-2139.

Irish

continued from page 12

side and raced over the goal line to extend Notre Dame's lead to 10 points.

"The game plan worked great," said Beuerlein, who completed 11-of-20 in the passing department. "It all starts with the offensive line and our ability to set up the running game. SMU has some talented defensive linemen in Jerry Ball and (Terence) Mann, but we controlled up there and, once we established the running game, we could keep them off-balance with the pass.

"When I get protection like I got today it makes by job a whole lot easier. That's what happened today, and with Tim (Brown) and Milt (Jackson, two catches, 47 yards), if you get it in their hands, things are going to happen."

While Beuerlein, Brown and the Notre Dame defense were toying with plays they called "almost perfect," placekicker John Carney put in a perfect day at the office - hitting field goals of 22, 30, 38 and 40 yards to tie the Notre Dame record of four field goals in a game.

The Irish forced a pair of fumbles in the game while not turning the ball over. Watters was also intercepted twice, once by Troy Wilson and another time by freshman linebacker Mike Stonebreaker, who totaled 10 tackles after senior captain Mike Kovaleski was sidelined early with a concussion.

Kovaleski will play against Penn State on Saturday, Holtz said.

EXTRA POINTS - Second-string quarterback Terry Andrysiak entered Saturday's game in the fourth quarter and led the second team into the endzone. The junior completed the only pass he attempted (24 yards) and finished the drive with a 20-yard touchdown scamper on his own ... Besides Brown, Johnson and Andrysiak, other members of the Notre Dame "I Scored a Touchdown" Club Saturday included Alonzo Jefferson (two-yard run), Pernell Taylor (seven-yard carry) and sophomore Aaron Robb (one-yard run).

IN CONCERT!

belkin productions
Presents

THIS TUESDAY

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

Where the need is . . .
there we will be.

As individuals and as a community, we will work toward the alleviation of hunger, misery and the lack of knowledge.

HOLY CROSS BROTHERS

Br. Don Gibbs, C.S.C.
Director of Vocations
Box 460
Notre Dame, IN 46556

Royal connects for game-high 14 to pace Gold in 10-point triumph

By DENNIS CORRIGAN
Sports Editor

The Notre Dame men's basketball team played its annual Blue-Gold intrasquad game last night, with the Gold squad, paced by Donald Royal's 14 points, coming out on top, 40-30.

Freshman Scott Paddock scored 11 for the Blue.

Junior guard David Rivers, injured in an auto accident at the beginning of the school year, participated in a full-court drill for 10 minutes before the game but did not play in the game itself.

"It felt great out there," said Rivers. "It's the time I get to have a lot of fun."

"Things are going well. They're holding me back, but its for my own benefit. I definitely will be out there when Western Kentucky gets here (Notre Dame's first opponent in the Coca-Cola NIT on Nov. 21) provided I do the things I need to to get myself ready to play."

Rivers says he has progressed beyond the point of jogging in a pool to build up strength, and also says he doesn't have to ride the exercise bike as much. Still, practice has been limited to sprinting and shooting, "basically getting in shape."

Donald Royal

As for the game, the Irish showed evidence of both being a quick team and a team that has only been practicing for little more than three weeks. The Blue managed only a .324

field goal percentage on 12-of-37 shooting (6-of-12 from the line), while the Gold shot 17-of-33 for a .515 percentage (6-of-6 from the line).

Both squads committed six turnovers in the 20 minute game.

Scott Hicks (four points, four rebounds), Mark Stevenson (six, three), Gary Voce (eight, three), Sean Connor (eight, two) and Royal made up the Gold Squad. Freshmen Jamere Jackson (four, two), Tony Jackson (three, eight) and Paddock made up the Blue squad along with Steve Nicgorski (one rebound) and Chris Nanni (two points).

Hicks and Stevenson each handed out three assists for the Gold, and Voce had two blocked shots.

IRISH ITEMS - The men's and women's intrasquad games' attendance was 2,092, and the two exhibitions raised a total of \$2,948 to be split by Logan Center and the Neighborhood Study Help Program.

Botham's 18 leads women's team as Blue squad takes 42-30 victory

By MIKE SZYMANSKI
Sports Writer

The Notre Dame women's basketball team showcased this season's young team in the Blue-Gold game at the ACC last night. This edition of the Irish is not only different from last year, but will play a much more challenging schedule.

The Blue team defeated the Gold team, 42-30, as junior center Sandy Botham scored a game high 18 points and junior center Beth Morrison grabbed seven rebounds.

Sophomore center Heidi Bunek netted 10 points for the Gold team while freshman forward Molly Mahoney scored six points in a solid inside performance.

The largest task for Notre Dame this year will be replacing Trena Keys, the most prolific player in Irish history.

"We will be a different kind of team," said Notre Dame head coach Mary DiStanislao. "Last year we expected a steady stream of points from

Trena every game, with Botham and Bunek filling in with big games.

"This year Mary (Gavin) must score and provide assists and Botham and Bunek must have good nights consistently. A lot will depend on how the new people come along and how the older players take advantage of opportunities.

"I was very pleased with Morrison's play tonight," she continued. "She has matured over the years and now understands the game and her role."

Bunek, Botham and lone senior forward Lavetta Willis will combine to make an imposing and experienced front baseline while Morrison should play and expanded role as sixth man. The key to their success will be to stay healthy and out of foul trouble.

Junior guard Gavin is just five assists shy of the Irish assist record of 326, despite playing only two seasons. An excellent floor leader, she established a new school stan-

dard for steals with 72.

The game plan right now is incomplete because of a season-ending injury to Notre Dame's primary perimeter shooting threat, Lisa Kuhns. Sophomore guard Diondra Toney, who will team up with Gavin in the backcourt, is afflicted with an undiagnosed illness to add to the problems facing DiStanislao, whose record was 23-8 last year.

Notre Dame will need a fast start this season to stay on top of a highly-competitive schedule, since the Irish open at home against fourth-ranked Rutgers. They will then face number-one Texas in the Texas Classic. Other top teams include Indiana, Ohio State, Washington, Oklahoma, Maryland, St. Joseph's and Tennessee.

To advance to the NCAA Tournament for the first time this season Notre Dame will have to beat one of these top-ranked teams and play all the others very competitively.

Offense

continued from page 12

favorite target was flanker Tim Brown, who caught four passes for 176 yards. Beuerlein's 84-yard pass to Brown tied for the third-longest pass play in Notre Dame history, and was one of many big plays which the Irish offense came up with to continually stifle the comeback hopes of the Mustangs.

"There's not a lot to say," said SMU head coach Bobby Collins. "They played a great game. It seems every time we made a run at them they came back with the big play."

Brown accounted for 235 all-purpose yards, marking the third consecutive game in which he has gone over the 200-yard mark.

"I think we're just playing more consistently offensive-

ly," said Brown. "We've got a lot more confidence now, and Coach Holtz is a big reason. Things are starting to go our way."

"Brown just killed us today," said Bobby Collins. "I think it would be great if he were on our side. He's a great football player who's very talented. We knew that they would go to him and we couldn't do anything about it."

But the Notre Dame offense showed more than just the flash of Brown on Saturday, with a plethora of running backs gaining positive yardage behind a much-improved offensive line. Notre Dame had 16 players rush a total of 70 times for 322 yards, losing yardage (a total of five yards) on only two of these rushes.

Anthony Johnson (47 yards) and Hiawatha Francisco (38 yards) led the way, as the Irish were able to drive against the

Mustangs by grinding it out on the ground, in addition to completing the long pass. "The younger players, especially the running backs, have gotten a couple of games under their belts and they're picking up some confidence," said Brown. "That makes a big difference. Everybody's playing great. I don't know what the deal is, but we're playing better all the time."

"Today, we played some good, hard-nosed football with some big plays thrown in," said Notre Dame head coach Lou Holtz. "I think our offensive line is getting better all the time. But we've got a long, uphill road ahead. It sure doesn't get any easier."

But with strong offensive execution like they had against SMU, the upcoming games could be a lot more fun for the Irish than anyone would have believed earlier in the season.

GRACE HALL DEBATE SEMI-FINALS

TONIGHT -- Contraceptives in the Public Schools
JUDGE: Richard McCormick

WEDNESDAY -- 'Right to Die Medicine'
JUDGE: David Solomon

ALL WELCOME
Pit 9:00 p.m.

The Observer is accepting applications
for the position of
Graphic Artist

DEADLINE: WEDNESDAY, NOV. 12

Notre Dame Ave Apartments

2 bedrooms,
completely furnished
Second Semester
Discount Program

Call for Details
234-6647

FAMILY HAIRCARE SAVINGS!

COUPON SAVINGS

\$2 OFF ADULT CUT
Reg. \$8 MasterCuts family haircutters

\$2 OFF ADULT CUT
Reg. \$8 MasterCuts family haircutters

\$2 OFF KIDS CUT
10 years old or under Reg. \$6, Now \$4 MasterCuts family haircutters

MasterCuts
family haircutters

University Park Mall 277-3770

sponsored by S.A.B.

Irish overpower Mustangs for third straight win

Easy Notre Dame victory evens season record at 4-4

By MARTY STRASEN
Assistant Sports Editor

Southern Methodist came into Saturday's game at Notre Dame Stadium on probation for NCAA recruiting violations, but it was the Fighting Irish who took charge of handing out the punishment.

Looking sharp in every phase of the game, Notre Dame made a 61-29 thrashing of the Mustangs appear easy, and extended its winning streak to three games while hitting the .500 mark for the first time this season at 4-4.

"We beat a good football team today, and we did it in a good, sound way," said Irish coach Lou Holtz, whose team rolled for 615 yards of total offense, the most by a Notre Dame team in the 1980's. "I couldn't believe when I looked up and saw how many points were on the board.

"SMU looked as good on film as they did when they won the (Southwest Conference) championship (in 1982) and finished second in the country with Eric Dickerson, (Craig) James and (Lance) McIlhenny."

Unfortunately for the Ponies, none of those names were around on Saturday. And while the struggling SMU squad dropped its third game in a row after an appearance in the national rankings early in the season, the big names coming out of its latest loss were those of Steve Beuerlein and Tim Brown.

Beuerlein had his best career passing game in a Notre Dame uniform, hooking up for 269 yards in the air, while Brown accounted for 235 all-purpose yards, including 176 yards on four receptions to go along with a pair of touchdowns.

"It was a lot of fun out there today," said Brown, who

thoroughly enjoyed juking his defenders out of their socks virtually every time he touched the ball, once by breaking free from the coverage of Derrick Reed for an 84-yard scoring reception in the third quarter. "I'm starting to settle down and play like I know how to play."

Two first-half touchdown runs by SMU's Jeff Atkins gave the Mustangs a 14-10 lead early, but a crucial 13 seconds in the second quarter, sparked by a big defensive play by defensive tackle Robert Banks, turned the game around for good.

Anthony Johnson capped a 65-yard drive on a one-yard run with 8:46 on the clock, putting the Irish on top, 17-14. Then, after John Carney put the ensuing kickoff into the endzone for a touchback, the Notre Dame defense came up with perhaps its biggest play of the game.

Tight coverage in the secondary forced Mustang quarterback Bobby Watters to scramble around in the backfield, giving Banks enough time to shake his defender, send Watters to the ground and jar the football loose. Outside linebacker Cedric Figaro pounced on it at the SMU 15-yard line, recovering his seventh fumble in eight games and extending his Notre Dame record for fumble recoveries in a season.

"It was close to a perfect play," Figaro said. "Everybody did what he was supposed to do."

The next play was not far from perfect, either. In what is becoming more and more typical in the Irish offense, Brown took a hand-off out of the wishbone formation, followed a block from Johnson on the left

see IRISH, page 9

The Observer/Mike Ury

Junior flanker Tim Brown breaks free on one of his four receptions against Southern Methodist on Saturday. Marty Strasen has the story

on Notre Dame's 61-29 rout at left, while Eric Scheuermann features the devastating offense below.

ND offense has record-setting day

By ERIC SCHEUERMANN
Sports Writer

It was no ordinary afternoon for the Notre Dame offense. Sixty-one points and 615 total yards against SMU was definitely something special, as the Irish played what most would feel to be their best offense in many years.

And, although the SMU defense is not one of the nation's best, this blowout was nothing to sneeze at. SMU had held teams such as Baylor and Houston in check, while barely falling to Texas and Texas A&M. This was simply the case

of the Notre Dame offense exploding.

"SMU has great talent on defense," said Irish quarterback Steve Beuerlein. "But the offensive line opened up holes to run and gave me great protection to pass. We just did what we wanted to do - almost every play went for positive yardage. It's a lot more fun when we're able to win and do what we did today."

The 61 points scored by the Irish marked the most points scored in a single game by Notre Dame since a 69-14 win over Georgia Tech in 1977. More shockingly, 61 points are the most the Mustangs have al-

lowed since 1916, when they fell to Baylor, 61-0.

The 615 yards in total offense gained by the Irish was the best total for a Notre Dame squad during the 1980's.

The Irish showed great balance, gaining 322 yards on the ground and 293 through the air, for an average of 6.8 yards per play. And Notre Dame did not turn the ball over once, a statistic that best points out just how well the Irish executed.

Beuerlein led the offensive charge, completing 11 of 20 passes for 269 yards, while throwing no interceptions. His

see OFFENSE, page 10

Inside . . .

Intrasquad basketball games give fans a pre-season glance at teams, page 10

Saint Mary's volleyball team concludes best season ever at districts, page 9

ND soccer ends year with 2-0 loss to highly-ranked Evansville, page 8

Contemplation begins over bowl picture in college football, page 7

The Observer/Robert Jones

Volleyball takes three, extends winning streak

By RICK RIETBROCK
Sports Writer

Records and opponents continue to tumble, and the list of casualties the Notre Dame volleyball team is leaving behind grows more impressive every day.

This weekend, three more were added to the list.

Victories over Dayton, Northwestern and Pittsburgh give the Irish a 25-6 record, including a school-record nine wins in a row. The 25 victories tie a school record set in 1982, and make Head Coach Art Lambert a very happy man.

"I'm really pleased with the girls," he said. "I don't think we played all that well, but we scrapped and really hung in there."

The biggest weekend in Notre Dame history, according

to Lambert, began with a three-game drubbing of North Star Conference foe Dayton by the scores of 15-8, 15-10, 15-2. Notre Dame finishes with a 4-0 conference mark.

Mary Kay Waller and Kathy Cunningham took the night off, but the Irish suffered little. Sophomore Whitney Shewman led the Irish with 12 kills and middle blocker Maureen Shea, who would shine all weekend, added nine kills.

Saturday night, Northwestern provided the opposition and the standing-room-only crowd turned the auxiliary gym into a snake pit. The Wildcats have qualified for the NCAA tournament five out of the last six years, but they could not spoil Notre Dame's party.

see VOLLEYBALL, page 7