

The Observer

VOL. XXI, NO. 61

WEDNESDAY, DECEMBER 3, 1986

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

Special prosecutor to probe arms sale

Associated Press

WASHINGTON - President Reagan's desire for a speedy resolution of the controversy swirling around his secret foreign policy evaporated Tuesday with the administration's call for a special prosecutor and a Watergate-style congressional investigating committee.

"The die is cast," said one senior White House official. "It will go on now for months and months and months."

A Reagan aide, speaking on condition he not be identified, said the president realized when he addressed the nation at midday Tuesday that the investigations of clandestine weapons sales to Iran and the diversion of payments to Nicaraguan rebels could well continue for at least a year. And if criminal trials follow the independent counsel's probe, they likely "will go beyond the end of this administration," the official said.

Reagan's scandal has burst forth more quickly than the Watergate case which forced the resignation of President Richard Nixon just over two years after the break-in at Democratic headquarters. But with the establishment of formal inquiries, the pace inevitably will slow.

"There's not a great deal that can be done now," the White

House official said. "In a sense, it's out of our hands."

The official signaled that the administration will seek from here on out to deflect questions about the case, citing the ongoing investigations and the need to permit them to run their course before drawing conclusions.

"I've done everything in my power to make all the facts concerning this matter known to the American people," Reagan said in his speech. "I've pledged to get to the bottom of this matter."

But he chose to deliver that assurance from the privacy of the Oval Office, where he needn't submit to the questioning of an anxious and demanding White House press corps.

The pressure on Reagan's White House is fueled largely by revelations in the news media of new and damaging elements of the story, and it is by no means clear that the dimensions of the case will ultimately be measured by what has come out so far.

Although Reagan at one point last week sought to blame "this whole thing" on what he called "a great irresponsibility on the part of the press," an aide said Tuesday that the president now realizes the problem goes deeper than that.

Reagan himself satisfied at least one friendly member of

see IRAN, page 3

The Observer/Suzanne Poch

At the top of the glass

Broken windows in Cavanaugh Hall, casualties of badly aimed snowballs, were replaced yes-

terday. With winter weather upon us again, be on the lookout for more flying snow.

HPC examines manual of rights

By REGIS COCCIA
Assistant News Editor

A manual of student rights was distributed at Tuesday night's Hall Presidents' Council meeting. The manual, compiled by the Students' Rights Committee of the Judicial Council, lists the rights to which students are entitled, regarding rooms, automobiles and University offenses.

"Du Lac is summarized right here," said Judicial Council member Maria Cintron. "Everything you need to know is in (the manual)," she said.

According to Cintron, the manuals will be passed out to students through the resident assistants in the dorms. Cintron said a manual was printed for every room on campus.

A list of South Bend lawyers willing to work with students in the Notre Dame/Saint Mary's community was also distributed.

In other business, David Baltierra, Notre Dame student coordinator for Amnesty International, spoke to the Council to announce a special Amnesty International Write-a-thon.

According to Baltierra, the

Write-a-thon will take place Dec. 8, from 8 to 10 p.m. in the Center for Social Concerns and is open to all interested in participating. Baltierra said the campus Amnesty International group will write letters to prisoners in Bulgaria, South Africa, and Chile as well as the U.S. Congress, regarding the death penalty.

Baltierra asked the hall presidents for each dorm to give five dollars to offset the cost of mailing the letters. He said Amnesty International will be in the Dining Halls during dinner on Thursday to collect for the Write-a-thon.

Janel Blount, publicity committee chairman for the Student Activities Board, said the Berlin concert in Stepan Center Thursday has been moved to 9 p.m., adding "tickets are still available." She said the SAB is planning a "Decorate the Tree" event at the Center for Social Concerns Dec. 12 or 13, from 4:30 to 6:30 p.m. According to Blount, a Glee Club concert will follow the event, where hot cider and cookies will be served.

According to Blount, the SAB will feature "The Verdict" this Wednesday and Thursday and

"White Nights" on Friday and Saturday. On Dec. 10 and 11, the SAB will present "Miracle on 34th Street" and "A Chorus Line" Dec. 12 and 13, Blount said.

In other business, HPC Executive Coordinator Pat McCabe announced the Buzz Bus will operate on the last class day. McCabe said Buzz Buzz ride cards are currently being considered. "We're working on getting cards," McCabe said. "It would be cheaper, 10 rides for two bucks, saving 50 cents," he said. McCabe said the "ride cards will definitely be out by next semester."

HPC Co-Chairman Sheila O'Connor, hosting the meeting in the absence of fellow Chairman Joanie Cahill and Coordinator for Board of Trustees Reports Bruce Lohman, said "dorms are matched up according to size (for the Non-Varsity Athletics-sponsored Late Night Olympics); everybody's fairly equal."

O'Connor said "the Crystal Light National Aerobics Team turned out to be three people. They did a 12-minute routine

see HPC, page 3

ND law dean to lead Hiler-Ward recount

Associated Press

INDIANAPOLIS -New Secretary of State B. Evan Bayh selected the dean of the University of Notre Dame law school Tuesday to direct recounts of the 3rd District congressional election and three legislative races.

The State Recount Commission ratified Bayh's choice of David Link, who volunteered to work free of charge as Bayh's special counsel and director for the recount panel.

Link "has as fine a legal mind as can be found in the state of Indiana," said Bayh, a Democrat who took office Monday. "His experience will lend more credibility to the process. . . I think Dean Link is a man of unimpeachable integrity."

Link, a registered Democrat, said he plans to serve as the commission's eyes and ears in the field during the recount process.

"If there are any questions out in the field, then I would gather information and report back to the commission," said Link.

Bayh said Link would also serve as the intermediary between State Board of Accounts employees, who will count ballots, and the recount commission.

The three-member recount panel, which Bayh chairs, accepted Bayh's recommendation to appoint Link director after Republican member Rexford Early was assured that the commission would retain the final word on interpretation of recount rules and election law.

Bayh said of Link: "I'm hoping he will ease the process, not make decisions on his own."

Also on Tuesday, the commission began to discuss rules that will govern the recounts.

see DEAN, page 4

In Brief

The St. Joseph County Prosecutor's Office is reviewing police reports to determine what, if any, charges to file against the Notre Dame junior arrested after his car hit a South Bend man on Nov. 15, according to Michael Barnes of the Prosecutor's Office. Barnes said his office received the reports last week and expects to make a decision on the charges later this week. The student was arrested for driving while intoxicated and driving with an expired operator's license. The South Bend man later died of severe head injuries suffered in the accident. - *The Observer*

The Senior Class of Saint Mary's will be donating their profits from Saint Mary's Christmas bazaar to two needy families they adopted through Saint Vincent DePaul, announced Senior Class Vice President Maureen Erny at Tuesday night's programming board meeting. McCandless Hall Vice President Lisa Montpetit also announced McCandless Hall will sponsor a toy drive to give to needy families in South Bend. - *The Observer*

An Indiana woman convicted of drowning her two 14 month old children in partially filled bathtubs was sentenced Tuesday to 120 years in prison. Latine Marie Gordon Davidson, 21, committed the crime to receive money from the life insurance policies that were taken out immediately before their deaths. The jury that found her guilty did not decide on the death penalty sought by Prosecutor Jerome Jacobi. - *Associated Press*

A bus returning from a medical mercy mission overturned on a desert highway near Brawley, Calif., killing two people and injuring 37 others, including 20 crippled Mexican children, authorities said Tuesday. The bus driver, who apparently lost control of the vehicle as it traveled southbound down California highway 86 on Monday night, was booked for investigation of vehicular manslaughter, said California Highway Patrol Officer William Winterhalter. Winterhalter identified the driver as Rafael Ramirez-Chavez, 37. - *The Observer*

Of Interest

"Word as Bond in Conrad's book, 'Under Western Eyes'" is the title of a lecture to be held today at 3:45 p.m. in Wilson Commons. Paul Contino will speak at this English Department Colloquium series. - *The Observer*

Volunteers for the International Special Summer Olympics will meet tonight at 6:30 in the Notre Dame Room on LaFortune's second floor. Notre Dame will host the event from July 30 to August 8, 1987. - *The Observer*

"Office Visits/Plant Trips - Learn What to Expect on Second Interviews" is the title of a workshop to be presented by Kitty Arnold of the Career and Placement Services. It will be held in 123 Nieuwland today from 6:30 to 7:30 p.m., and repeated Thursday from 4 to 5 p.m. in the Memorial Library Lounge. - *The Observer*

"Career Opportunities and Interviewing, for Economics Majors" will be presented tonight at 7 in 114 O'Shaughnessy. Paul Reynolds of Career and Placement Services will be speaking to all economics majors and undergrads considering economics as a major. - *The Observer*

"The Evolution of Bee Language" will be focused on tonight at 8 in the Memorial Library Auditorium. Speaking will be Professor Harald Esch in this College of Science Distinguished Scholar Lecture Series. - *The Observer*

Weather

True Blue? No, try Quite White. A chance of flurries today with highs in the upper 30s and lows near 25. A chance of flurries again on Thursday with highs near 30. - *Associated Press*

The Observer

Design Editor Melissa Warnke
Design Assistant Chris Donnelly
Typesetters Becky Gunderman
..... Michael Buc
News Editor Ann Kaltenbach
Copy Editor Patty Censky
Sports Copy Editor Marty Strasen
Viewpoint Copy Editor Bob White
Viewpoint Layout Melinda Murphy

Features Copy Editor Mike Naughton
Accent Layout Sharon Emmite
Typist Esther Ivory
ND Day Editor Kim Yuratovac
SMC Day Editor Karen Webb
Ad Design Catherine Ramsden
Photographer Susan Poch
Sports Wednesday Editor Pete Gegen
Sports Wednesday Design Matt Breslin

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.

Athletes who turn to God show brighter side of life

Getting away from Notre Dame over Thanksgiving break meant more than seeing friends, watching football and eating turkey. It meant answering some questions about sports and life, for the two often go hand in hand in the hearts of a number of people.

Getting away meant taking a look at the sports section of a local newspaper and seeing the headlines splattered with ink about drug scandals, illegal recruiting, point shaving and just about every other crime imaginable.

But isn't there a brighter side to sports that never seems to find its way to the top of those sports pages? And, while we're at it, isn't there a brighter side to life that remains in the background all too often—even at a Catholic University like Notre Dame?

I'm talking about life as a Christian, and giving God a chance to shine His light on the playing field as well as on the campus. Granted, there are too many drug addicts and headhunters in the ranks of professional, college and unfortunately even high school athletics, but there are some good guys as well.

Here's to the good guys!

"I once thought that being successful in life meant climbing to the top of your ladder," said Dallas Cowboys head coach Tom Landry at a bible camp in upstate New York last summer. "I climbed that ladder until it led me to a coaching job in Dallas, and I thought that would make me happy.

"But my life was still empty. I know now that you don't have to climb. Life is a matter of priority. Before I accepted the Lord into my life and learned to put my family second to God, football used to be number one with me. Now football is the third priority."

And Landry is by no means the only one in the sporting world with his priorities straight. More and more athletes are banning together to show there are more important things than wins, losses and the corruption that often accompanies fame and fortune. One of the more popular of these groups is the Fellowship of Christian Athletes, headed up in 1954 when an idea by Oklahoma player/coach Don McClanen was adopted into a set of bylaws.

FCA allows athletes to join together in prayer and worship in an effort to combat the problems of life in the limelight. But, unfortunately for the college student, the limelight is not the only haven for problems.

Final exams, and believe me when I say I

Marty Strasen

Assistant Sports Editor

did not mean to bring this up, are less than two weeks away. Those are enough, but add the million other pressures of college and you get an understanding of how rough life can get.

We can take a lesson from the athletes - or at least the good guys in sports. Sure it's possible to survive college without giving a thought to God, but taking the time to set one's priorities straight can make that rocky road to success a much smoother one.

Besides regular masses, the Grotto, and personal prayer, Notre Dame also has a group of students (not necessarily athletes) who ban together for a little extra help in trying times, in the tradition of FCA. Sophomore Andrew Shannon heads the campus branch of FCA, which meets once every couple of weeks in Stanford Hall.

So you can go that extra mile, in sports and in life, even in a college setting.

"You don't have a good football team unless they're drilled in the fundamentals like blocking and tackling," Landry said. "That's how it is off the field as well. You've got to have a solid foundation, and I find my strength in God."

Amen.

Irish Gardens

Basement of LaFortune

Open Monday
thru Saturday
12:30 - 5:30

10% off on Boutonnières & Corsages
for this weekend

all corsages & bouts must be ordered two days in advance

FOR FASTER SERVICE PLACE OTHER ORDERS EARLY

Ecuadorian sweaters are back

as

Elegant Passage

(formerly Lisa's Wild & Wooly)

Elegant Passage

presents their newest Fall line

in the main floor LaFortune Student Center,
South Hallway

December 1,2,3

LaFortune completion slated for Christmas

By GREG LUCAS
News Staff

The major work on the renovation of LaFortune Student Center, barring any further delays, will be essentially complete by Christmas break, according to Physical Plant Director Don Dedrick.

"I think there will be odds and ends, but I hope to be finished over Christmas break," said Dedrick.

The project, originally scheduled for completion at the beginning of this school year, was stunted by poor weather last November and a plague of delivery complications, according to Dedrick. "This year we've had a lot of delivery problems; everything had to be custom made" said Dedrick.

Despite the delays, he said the Miami Room, the Huddle and the Fudge Shop opened at the beginning of this week. Dedrick said he was anxious to open establishments for business as soon as possible. "We wanted to see what worked and what didn't," he said.

The television lounge, the 24-hour laundry, the hairstylist, the country store and the pool room are the remaining unfinished sections of LaFortune awaiting the Christmas break completion deadline, according to Dedrick.

ding to Dedrick. Dedrick said, however, that the country store and the 24-hour laundry could take a little longer.

"On the whole, I think the efforts have gone smoothly," said Dedrick. "To put an addition on is much more complex than constructing a building from the ground up," he said.

Currently, the major construction is complete and most efforts are being directed toward tying up the loose ends. "Most of what we're doing now is catching up on some of the trades and touch up work," Dedrick said. "It's hard to get craftsmen out to do the little jobs," he said.

With the renovation nearing completion, students and campus organizations are getting their first glance at the long awaited new look of the student center. Dedrick said, "every feedback that I have gotten has been positive. If there is any negative feedback, I'd like to hear it personally."

"I think the students as a whole will react favorably to the renovation. LaFortune is a very complete student center. I think students will use it well for years to come," Dedrick said, adding that it is inherent for students and student leadership to keep the building up and maintained.

The Observer/Suzanne Poch

Collect-a-thon

Students Bill Jelen and Sheila O'Conner await the pledge money from the recent aerobathon.

Participants are requested to turn in their pledges to the student government office today.

Iran

continued from page 1

Congress of his own innocence Tuesday.

House Republican leader Robert Michel of Illinois said after talking to Reagan on

Tuesday, "I'm convinced the president hasn't broken any law."

But others won't be so easily satisfied or quick to speak up in Reagan's defense.

And even those who accept the president's word that he didn't know money was being funneled to the Contras are demanding to know who else may have known. And, it no one outside the National Security Council staff was aware of the goings on, why not?

Asked to assess the fate of White House chief of staff Donald Reagan, one knowledgeable official said Reagan's closest aide is determined "to ride it out."

"If you can get the fever down, this becomes a steady story" and the White House can get on to other business, one analyst observed. But he said the scandal still "is being driven by disclosure," and that fever pitch may continue for some time.

HPC

continued from page 1

and brought free Crystal Light to drink." She said pledges are

due Wednesday night in the Student Government offices.

HPC Theodore's Representative Colleen Kretz said the club is open again and will feature a band on Friday.

NOTRE DAME COMMUNICATION AND THEATRE

Good
by C.P. Taylor
Explicit language, not
recommended for children

WASHINGTON HALL
(Notre Dame Campus)
Wed. thru Sat., Dec. 3-6—8:10 p.m.
Sun., Dec. 7—3:10 p.m.
Tickets: \$6 Main Floor
\$5 Balcony
(Student/Senior Discounts)
For MasterCard/Visa orders:
239-5957 Weekdays Noon-6 pm

This holiday season,
get the "Write Stuff"
at the right price.

Now you can get the competitive edge when classes begin in January. With a Macintosh™ personal computer, and all the write extras.

We call it the Macintosh "Write Stuff" bundle. You'll call it a great deal! Because when you buy a Macintosh "Write Stuff" bundle before January 9, 1987, you'll receive a bundle of extras—and save \$250.

Not only will you get your choice of a Macintosh 512K Enhanced or a Macintosh Plus, you'll also get an Image Writer™ II printer, the perfect solution for producing near letter-quality term papers or reports, complete with graphs, charts, and illustrations.

Plus, you'll get MacLightning, the premier spelling checker containing an 80,000 word dictionary with options for

thesaurus, medical or legal dictionaries. Together with your favorite Macintosh word processing software, you can transform your notes into the clearest, most letter perfect papers you ever turned out. And turned in on time.

What's more, there's a Macintosh Support Kit filled with valuable accessories and computer care products from 3M.* Complete with all the things you need to keep your Macintosh running long after you've graduated.

Let us show you how to get through college better, faster, and smarter. Stop in and see us for more information.

Notre Dame Computer Store
Room 25
Computer Center/Math Building

*Offer Good While Supplies Last. © 1986 Apple Computer, Inc. Apple and the Apple logo are registered trademarks of Apple Computer, Inc. Macintosh and ImageWriter are trademarks of Apple Computer, Inc. MacLightning is a trademark of Target Software, Inc.

ND receives \$410,273 for research support

Special to The Observer

The University of Notre Dame received \$410,273 in grants during October for the support of research and various programs. Research funds totaled \$320,100 including:

--\$120,000 from the U.S. Air Force's Space Division for research on the dynamics of charged vacuol generation by Patrick Dunn, associate professor of aerospace and mechanical engineering.

--\$110,000 from the Institute for Theoretical Physics for a study of relativistic quantum electrodynamics by Walter Johnson, professor of physics.

--\$30,100 from the U.S. Department of Energy for research on the effects of radiation on matter by Robert Schuler, director of the radiation laboratory and professor of radiation chemistry.

--\$30,000 from the National Science Foundation for a study of stereoselectivity in electron transfer by Alexander Lappin, associate professor of chemistry.

--\$25,000 from Texaco Inc. for investigations of calcium carbonate, calcium hydroxide, and calcium oxide by J. Kerry Thomas, professor of science.

--\$5,000 from Yoder Department Store for a study of health and water issues in Zaire by Mutombo Mpanya, assistant faculty fellow at the University's Helen Kellogg Institute for International Studies.

In addition, the Firestone Tire & Rubber Co. awarded \$5,000 for a Firestone Fellowship in civil engineering.

Awards for service programs totaled \$12,876 from private benefactors for programs of the Institute for pastoral and Social Ministry.

Awards for other programs totaled \$72,297. They were:

--\$49,172 from Legal Services Corp. for a cooperative clinical program on battered women by Thomas Broden, professor of law and director of the Institute for Urban Studies.

--\$16,000 from the U.S. Department of Education for a national graduate fellow program administered by Chau T.M. Le, assistant vice president for advanced studies.

--\$5,450 from the Argonne University Trust Fund for the twentieth meeting of the Symposium of North-Eastern Accelerator personnel.

--\$1,675 from the National Science Foundation for travel by Aramand Varma, chemical engineering department chairman and professor.

Dean

continued from page 1

No action was taken after four hours of discussion on how to treat votes on machines with broken or defective seals or on paper ballots in containers with broken seals.

Attorneys for candidates involved in the recounts participated in the rules debate after submitting proposed drafts of recount procedures.

Third District U.S. Rep. John Hiler, R-Ind., also attended the meeting. Hiler did not speak publicly but consulted frequently with his attorney during the rules debate.

The commission scheduled another meeting Wednesday.

Commission members said that if rules are adopted soon, state examiners could start counting votes as early as next Monday.

James Gutting, head of the State Board of Accounts, said 50-60 of his staff members are

available for the recounts.

Bayh said he has invited representatives of the League of Women Voters, in addition to observers representing candidates, to watch all counting procedures.

"My foremost concern is that the process be conducted in a way that is open to the public, above board and non-partisan," said Bayh.

Three of the four recounts the commission will conduct will be in north central Indiana.

"Careers in International Business"

Wednesday, December 3

4:15 room 122 Hayes-Healy

Speaker: Mr. Walter J. O'Connor

Partner, Peat Marwick and Mitchell

All are welcome.

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

Do you want a fun job?

- Do you have a warped sense of humor?
- Do you like to make and handle money?
- Are you efficient?
- Are you a frosh or soph?

If so please call Mo at 234-0982 to set up an interview for field hockey manager.

\$795.00

**Spring Break
1987
JAMAICA**

Earn a FREE
vacation &
\$money\$
while going
to school!

FOR INFORMATION CALL ISLAND
TOURS
800-237-2061

VOLUNTEER

Come meet the executive director of the International Special Olympics on Wednesday, December 3, 1986 at 6:30 pm on the second floor of LaFortune -- Notre Dame Lounge.

Find out what you can do to help these special athletes from 65 countries realize a special dream. Be a student host, a friend, a translator, a guide, a coach, a supporter, a driver: Notre Dame - SMC is a small place to host such a big event.

**WE NEED THE HELP OF EVERYONE WHO PLANS TO BE
AT NOTRE DAME FROM JULY 30 - AUGUST 8, 1987
Office of International Student Affairs: 239-5243**

ADWORKS

THE COLLEGE OF SCIENCE DISTINGUISHED SCHOLAR LECTURE SERIES

Presents

PROFESSOR HARALD ESCH

THE EVOLUTION OF BEE LANGUAGE

DECEMBER 3

8:00 PM

MEMORIAL LIBRARY AUDITORIUM

Desi Arnaz dead at 69

Associated Press

HOLLYWOOD -Desi Arnaz, the Cuban-born singer-bandleader beloved by generations of TV viewers as Lucille Ball's harassed husband Ricky Ricardo on the "I love Lucy" show, died of lung cancer Tuesday. He was 69.

Arnaz, who was married to Miss Ball for 20 years before their divorce in 1960 and became one of television's most successful producers, died at his Del Mar home in San Diego County just after midnight. Daughter Lucie Arnaz Luckinbill was at his side, reading prayers, publicist Charlie Pomerantz said.

"He was the father of my children and we were always friends, always very friendly and close," Miss Ball said. "I was down there last week. We've talked all the time, through the years. Lucy, our daughter, was with him. He died in her arms last night."

"(We are) very elated that he's out of his misery. He suffered a lot. We have prayed for his being free of pain."

Dr. Charles Campbell of San Diego, Arnaz' physician, said his patient had been ill for about a year.

"He died of lung cancer. It

was from smoking those Cuban cigars; that's the truth," Campbell said.

"I love Lucy," which Arnaz produced and which also starred William Frawley and Vivian Vance as the Ricardos' neighbors, Fred and Ethel Mertz, was one of television's most successful and longest running shows.

When Miss Ball became pregnant with the couple's son, Desi Arnaz Jr., the entire nation followed her progress, and "Little Ricky" was born in an episode televised the same day that Miss Ball actually gave birth.

Original episodes of the show appeared from 1951 and 1961 and it's been seen in reruns around the world ever since.

Arnaz's Cuban accent and fractured English were constant sources of laughter on "I love Lucy" and an occasional target of gibes from his wife. His Latin temper often flared at her antics on the show and he would fire off a burst of non-stop Spanish. Occasionally he would perform a song, complete with conga drums, such as his trademark number, "Baba-loo."

The Observer/Suzanne Poch

Warm and Woolly

Graduate student Joe Snyder selects one of the various Ecuadorian sweaters on sale in LaFortune today. With all its new activity, LaFortune

is becoming increasingly popular with the Notre Dame community.

Apartheid foes want children let go

Associated Press

JOHANNESBURG, South Africa -Anti-apartheid leaders on Tuesday said the government's mass detention of children was obscene and demanded the immediate release of an estimated 1,300 to 1,800 youths in custody.

The government, meanwhile, banned Azhar Cachalia, treasurer of the United Democratic Front, from promoting the nationwide anti-apartheid coalition. Cachalia is the front's only executive committee member not in jail or in hiding.

The government also reported that a prominent black physician and his wife, Fabian

and Florence Ribeiro, were shot to death outside their home near Pretoria.

Author Nadine Gordimer, Parliament member Helen Suzman, Anglican Bishop Simeon Nkoane and Sheena Duncan, past president of the Black Sash anti-apartheid organization, were among about 200 people who met and demanded the release of detained children.

"The detention of a child without trial and in an adult jail is an obscenity," the Rev. Peter Storey, former president of the Methodist Church of South Africa, told the meeting.

"It is an offense to God and the deepest shame we have had

to live with as citizens of this country," he said.

Monitoring groups estimate that more than 20,000 people have been detained for varying periods since a state of emergency was imposed last June 12. Mrs. Duncan said the Black Sash estimates that 1,300 to 1,800 youths under 18 remain in detention, including some as young as 11.

"No one is going to pretend that all those who are under 18 and who have been detained are angels," Mrs. Duncan said. "But civilized countries do not detain any person without trial. Civilized countries do not, ever, put children in prison."

She added, "There is more official concern in this country about cruelty to animals than there is about cruelty to children."

By a show of hands, those at the meeting supported a statement addressed to President P.W. Botha and Law and Order Minister Adrian Vlok which ended, "We demand: free our children."

Vlok, who took office Monday, told journalists Tuesday that black boycotts of white-owned businesses, being organized by activists in time for Christmas, were illegal.

Asked if the organizers "had better watch out," he replied: "you couldn't have put it better."

IRELAND PROGRAM

**Information Meeting
TONIGHT!
7:00 p.m.**

**Clubhouse, SMC
(near Holy cross Hall)**

Pizza ... Slides ... Scrapbooks

A LIBERTY CRUISE

A MUSICAL CELEBRATION TOUR
THROUGH THE PORTS OF THE
WORLD

THURSDAY DECEMBER 4, 1986 7:30 P.M.
O'LAUGHLIN AUDITORIUM
ST. MARY'S COLLEGE
FREE ADMISSION
FREE TRANSPORTATION PROVIDED

BUS LEAVES LIBRARY CIRCLE, MAIN CIRCLE AND GROTTA
A UNITED STATES AIR FORCE PRODUCTION

The Cellar YEAR-END
SAB RECORD STORE SALE

This is our last week !!!

Compact Disks: \$12⁹⁹

LP's & cassettes: \$6²⁵

Blank Tape: \$20/10

Box of Bruce : \$22⁹⁸

Hours: 11:30-4:30 Basement of LaFortune

ATTENTION ALL JUNIORS:

If your parents DID NOT receive JPW information over Thanksgiving Break, please leave your name, home address, campus address and campus phone number at the Student Activities Office by Thurs, Dec. 11 at 4:30 p.m.

If we do not get your name and address, your parents will not receive the proper information.

NEED GIFT IDEAS

THE SNITE MUSEUM SHOP

HAS THE ANSWER

Engagement Calendars

Pottery
T-Shirts
Christmas cards

Open Mon.-Sat. 10:00-4:00
Sun. 1:00-4:00

Censoring music could diminish its advantages

Music: it can lift you up, it can calm your nerves. It can make a party great and it can get your dancing feet bopping. You can have a favorite song whose lyrics are special or which is memorable of a time that has passed. A couple often shares "their song" which was from that first dance or was playing when they met. Groups share theme songs also. Whether it be like the Notre Dame Victory March, or the song you go crazy to when it hits the radio, the members of a group relate to the music and the lyrics.

Mary Berger

footnotes from france

When someone asks me if I play any instruments, I have to steal a line from a friend and reply that "I play the stereo." Of course I sing along all the time (much to the chagrin of my friends' ears) and I grab that air guitar or saxophone or drums when I can't control myself any longer.

Music makes me feel good. It touches a part of me and makes me feel alive. My heart begins beating quicker and my adrenalin pumps as I pick up the rhythm. I feel the high notes lift me up and the low notes take me down, down, down. I picture the musician and can feel his fingers on the ivory keys, his

arms pumping the drums, his vocal chords vibrating with each note.

Tipper Gore and her crusade to censor certain songs have been making the news in the past year or two. I agree with her in that there are some songs with absolutely atrocious lyrics. However, I think censorship is out of the question. It is an outright hypocritical action in this land of the free: freedom of religion, freedom of the press, freedom of the people. It would also limit the production of some truly great songs if the artists thought they would be censored and forbidden.

There are innumerable songs which are outstanding lyrically and are classics. People turn to many different sources for comfort, hope and inspiration: books, places, poems, prayers, and songs. Lyrics of songs are symbolic and straightforward; they are illusionary and intense; they ask questions and inspire answers.

So, the next time you are down, the next time you are in a great mood, turn on the radio or pop in a tape and see how it affects you. I am not promising a cure for your blues or an even higher high than you have. I think, though, the tunes will enhance your mood and make you really feel those feelings. You will be more in tune with you.

Mary Berger is a sophomore studying in Angers, France.

Reagan's foreign policy shows lack of planning

Ronald Reagan is going to be remembered for a lot. Many will look back admiringly on his many achievements of the past eight years: stimulating the economy with a historic tax cut, restoring America's defensive stature around the world, simplifying greatly our complex tax laws, and, most of all, making America feel good about itself

Matthew Slaughter

a deeper wave

again. Yes, Reagan has done much good. Yet we cannot just gloss over his entire presidency with such rosy colors, for Reagan has erred - and erred quite seriously - on a number of issues. Most damaging of all, I believe, has been Reagan's performance in foreign policy - a performance which must be reversed to avoid permanent damage to America.

What has Reagan done that has been so terrible? A look at his foreign policy ventures of just the past year reveals a disturbing and dangerous trend in American actions. In Nicaragua the President sought out and won \$100 million in covert aid to support a rebel movement trying to overthrow the Sandinista government. In Libya he retaliated against an unwanted government by launching an air strike against the country. Later, he approved and oversaw a "disinformation" campaign against Khaddafi, an action which amounts to nothing more than lying. And in Iran, Reagan decided to engage on a secret campaign of appeasement toward "moderates" in that country while simultaneously preaching to the rest of the world not to engage in such activity. What's the problem?

The flaw in such actions is that they lack any general direction. Herein lies the basic problem which has marred American foreign policy over the past few years and which threatens to reduce our role in international affairs. America has not been able to reach a consensus and define clearly its long term goals in foreign affairs. Instead of thinking in terms of years, we think only in terms of days. It is only the here and now which concern us.

As a result, our actions are often sporadic and hastily undertaken. Our actions convey to the world not a sense

of power and solidarity but rather a sense of confusion and uneasiness. Disinformation campaigns and secret negotiations are policies undertaken by a government groping for direction. It seems to me that the United States should simply not have to resort to such questionable actions. A more clearly thought out foreign policy would, I think, avoid the need for lying.

Naturally, the question then becomes what foreign policy should the United States adopt. Believe me, as a college freshman I do not know what policies would best serve our country. But I do know it would be in our interests to step back and analyze where exactly it is we want to go. Goals must be more clearly defined. Limits must be more clearly drawn. Our foreign policy today seems to be full of rhetoric and lofty ideals but lacking in definite courses of action.

To its credit, the Soviet Union today seems to more clearly understand where it is going. The Kremlin has pondered its situation and acts with much more decisiveness.

Take Afghanistan, for example. Despite the outcry their actions have effected, the Soviets remain in the country. Why? The Kremlin has decided it is in their interests to intervene there. To speak Reagan's language, they stick to their guns. We prefer jumping on our horse and running from posse to posse.

Like it or not, we in the United States must act as leaders of the free world. Many countries look up to us for guidance, but unfortunately, we have not been giving it to them. Our actions have been indecisive and contradictory, seeming to lack some overall direction.

The President would do well to rectify this situation by defining more clearly not only our goals in international affairs, but also the methods we will and will not use to attain these goals. Without such clear orientation, our position as a world leader will slowly fade away as country after country confusedly turns away, not knowing what to think of America.

Reagan is leading us down a perilous slope of indecisiveness; we must find a way back up.

Matthew Slaughter is enrolled in the Freshman Year of Studies and is a regular Viewpoint columnist.

Doonesbury

Garry Trudeau

Quote of the day

"Good people are good because they've come to wisdom through failure."

William Saroyan

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

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

Founded November 3, 1966

The man behind the scenes

Special to the Observer

Plays have a certain magic to them. They transport audiences to different times and worlds; they make one believe the unbelievable. One of the most effective elements of a play in creating an effective illusion is the use of sets.

Willard Neuert, assistant professor of communication and theatre at Notre Dame, is responsible for the visual elements of

tended) when he recounts the story of how he got the job at Disney working for W.E.D. Imagineering.

at Ohio State University Neuert decided that he should go west. Ohio State's program focused on the practical side of design which he already felt was his strength from having previously worked as the designer for a number of projects. What he wanted was a theoretical basis for his work, and he hoped that there was a

look into the makings of a show or a display at Disneyland. I would watch amazed at how the things worked. As Joe led me down a corridor a set of double doors marked "authorized personnel only" swung open and I had the feeling that I was crawling inside my television set." Denton hired Neuert as a Scenic Painter.

As Neuert explains, the work there was important for a number of reasons, "It gave me a sense of confidence that I did belong in the field. It also offered me the opportunity to share ideas with some of the most creative people in the country. I also received working experience with the newest technologies in the business. One perspective it gave me, which can sometimes cause problems now that I am away from, that environment, is that absolutely anything is possible." Specific projects that he worked on were Epcot Center, New Fantasyland and Tokyo Disneyland.

It seems difficult to believe that anyone would want to leave such a fertile environment, but Neuert believed that there was still something to be gained from a degree program. So he went back to Ohio State with a clear sense of what he wanted. After completing his M.F.A. in Design, he came to Notre Dame.

Since he has been at Notre Dame he has created designs for a number of different types of shows. Neuert believes that the design should be a visual metaphor for the play. When he designed the set for "West Side Story" he saw that his job was to create a realistic setting suggestive of New York City. He also needed to give as much open space as possible so that the dancers would have room.

As he approaches the design for "Good" which will open at the beginning of December he is faced with a quite different set of problems. The play is about John Halder, a university professor, who gets caught in the web of the Nazi Party in the 1930's. Neuert says, "The play takes place in Halder's mind. He is recounting the past nine years of his life. The set is designed to accentuate what is important. It is not important exactly where Halder was, but what is important is what he was feeling." Imagery will play a key role; The set will contain signals and symbols, but the audience will be asked to be creative.

Neuert likens the play to a nightmare. "Everything is real enough while you are there, but when you wake up you realize that the pieces do not fit together at all. As Halder recounts the events it is very much like that. He is looking for a logical explanation in a sequence of events that defies logic. Hopefully the set will convey that disparity."

The Notre Dame Communication and Theatre presentation of "Good" will premier tonight in Washington Hall at 8:10 pm.

school in California that would offer such a program.

Once in Hollywood he believed the best way to discover his shortcomings was to apply for jobs and have people in the business critique his work. This led him to Disney, and after a couple of preliminary interviews Neuert started to feel that they were going to hire him.

He was sent to Joe Denton, one of the head scenic artists. Denton studied his portfolio for what seemed an interminable length of time without a comment. To break the tension Neuert asked what they did at Imagineering, but Denton did not respond. After another long pause Denton closed the portfolio, tucked it under his arm and said, "C'mon."

They walked into another wing of the building and as Neuert recalls, "It was as if I was seven or eight again and watching the Disney program on Sunday evening when Walt Disney would take the viewers on an inside

Will Neuert discusses a plan for the setting of "Good"

the upcoming Notre Dame communication and Theater production of "Good" by C.P. Taylor. Neuert's set designs have been a part of Notre Dame plays for the past three seasons. Notre Dame productions of "Electra," "End of the World," "Freedom of the City," "The Tempest," and last season's Saint Mary's production of "West Side Story" have all benefited from his artistic talents.

Neuert has been working in theater for the past decade. His experience has led him from New Jersey to California with stops in Vermont, Ohio and now Indiana. Weekly trips to New York City's museums and theaters as a child gave him his first experience in art and design. The scenery he built at the age of four for puppet shows no longer exists, but the love of visual art and construction that he developed is still very much alive.

He credits his work at Walt Disney Productions as being the most formative in developing his own theories of design. Neuert becomes animated (no pun in-

French bars: a second home

It is Friday night, you survived the philosophy test this morning and you turned in your English paper right at 4 p.m. You are ready to let off some steam. Where to go and do it?

Do you risk an off-campus party and a run-in with the South Bend Police or do you stay on campus and see if any gatherings have gathered? Do you hit the movie of the week or let your dancing feet go wild at Theodore's?

Mary Berger

C'est la Vie

After finally mastering the imperfect tense in the passive voice of the verb "to be", all of us in Angers ask ourselves, "Which cafe or bar within walking distance do we want to go to tonight? Does anyone have a means of transportation by which we could get to one of the better discos out of town? Do we want to spend our evening thinking and trying to understand a movie?"

Because there is no drinking age here, bars and cafes are where most people end up on the weekends. We have found our favorite hang outs and frequent them often. Drinking is not necessarily the priority for most of the students, however. The local bars and cafes simply sport the atmospheres one likes to be in with friends, just hanging out. One of the most popular cafes for students is Varietes. It is located on the main boulevard of Angers and is about a ten minute walk from school. There is a glassed-in patio which allows one to sit and watch everyone that walks or rides by. The patio is furnished with small tables and wicker chairs with most of the chairs facing the street. The rest of the cafe, including the small area upstairs, features large black booths which can hold parties of up to six or seven.

Varietes has a relaxed atmosphere and like most French cafes, one can order one drink and linger over it the entire evening. The clientele includes a good number of the students and young adults who can be very "BCBG" (bay-say-bay-jay) which is the French equivalent of a Yuppie.

Another hot spot for Domers is a Belgian bar across the river from town. This bar is about a half-hour walk from school but many students feel it is worth it. Bar Belge proudly serves 150 different brands of beer and I can imagine some of the members of our group will have tempted their tongues with all of them by the time June rolls around.

Whereas one could go to Varietes to watch and be watched, Bar Belge is more of your typical neighborhood bar frequented by all types. It has no patio because it is hidden away on a nondescript street without interesting people to watch. Instead, all of the activity takes place inside in a fairly small "two-room" arrangement. The bar itself is located on your left as you enter and the tables, elevated a foot or two, begin on your right once you thread past the bar, you will find a piano and more tables in what appears to be another room. Actually, it is all one large room but different design aspects give the feeling of two distinct areas.

This is Notre Dame territory. When asked what Bar Belge was to her, Joy Smith said, "It's my second home." This is where songs from our childhoods and decades past are sung and taught to the French as someone plays the piano or strums a guitar brought along. This is where the football victories were celebrated and where the Fight Song was sung with all of our hearts and many a tear. This is where we meet and mingle with French people and learn their songs.

French bars and cafes maintain the perfect atmospheres for relaxing and hanging out. Music is heard and fun abounds but one can also carry on a decent conversation. An evening can be spent people-watching at a cafe like Varietes or one can meet people in the laid-back atmosphere of a place like Bar Belge. so, here in Angers where there are bars and cafe's wherever you look, after a hard week of Descartes and relative pronouns, the possibilities of an interesting evening appear to be endless!

Sports Wednesday

Irish Football

PUNT RET	NO	YDS	AVG	TD	LG
Wilson	26	222	8.5	0	47
Jackson	3	13	4.3	0	8
Brown	2	75	37.5	0	56
Lawrence	1	50	50.0	0	50
Ward	1	0	0	0	0
NOTRE DAME	33	360	10.9	0	56
OPPONENTS	23	227	9.9	1	66

KICKOFF RET	NO	YDS	AVG	TD	LG
Brown	25	698	27.9	2	96
Banks	2	27	13.5	0	20
Jackson	2	17	8.5	0	9
Bolcar	2	15	7.5	0	10
Ward	1	23	23.0	0	23
Southall	1	15	15.0	0	15
Monahan, T.	1	11	11.0	0	11
Sass	1	4	4.0	0	4
Robb	1	-2	-2.0	0	-2
NOTRE DAME	36	808	22.4	2	96
OPPONENTS	46	955	20.7	0	35

INT RET	NO	YDS	AVG	TD	LG
Lawrence	3	28	9.3	0	28
Wilson	3	10	3.3	0	8
Haywood	1	27	27.0	0	27
Stonebreaker	1	9	9.0	0	9
Spence	1	1	1.0	0	0
NOTRE DAME	9	75	8.3	0	28
OPPONENTS	9	115	12.8	2	58

PUNTING	G	NO	YDS	AVG	LG
Sorensen	0	38	1425	37.5	60
Beuerlein	0	2	29	14.5	19
Phelan	0	1	33	33.0	33
Carney	0	1	33	33.0	33
Team	0	2	27	13.5	26
NOTRE DAME	11	44	1547	35.2	60
OPPONENTS	11	60	2328	38.8	73

PASSING	G	NO	CO	PCT	INT	YDS	TD
Beuerlein	0	259	151	.583	7	2211	13
Andrysiak	0	30	17	.567	1	233	1
Belles	0	2	0	.000	1	0	0
ND	11	291	168	.577	9	2444	14
OPP	11	307	168	.547	9	2125	11

NFL

NATIONAL CONFERENCE							
East							
	W	L	T	Pct.	PF	PA	
N.Y. Giants	11	2	0	.846	265	191	
Washington	11	2	0	.846	303	227	
Dallas	7	6	0	.538	305	261	
Philadelphia	4	9	0	.308	209	260	
St. Louis	3	10	0	.231	180	297	
Central							
Chicago	11	2	0	.846	264	150	
Minnesota	7	6	0	.538	323	227	
Detroit	5	8	0	.385	241	263	
Green Bay	3	10	0	.231	203	324	
Tampa Bay	2	11	0	.154	201	383	
West							
L.A. Rams	9	4	0	.692	235	196	
San Francisco	7	5	1	.577	297	199	
Atlanta	6	6	1	.500	228	232	
New Orleans	6	7	0	.462	230	214	

AMERICAN CONFERENCE							
East							
	W	L	T	Pct.	PF	PA	
New England	10	3	0	.769	347	220	
N.Y. Jets	10	3	0	.769	309	265	
Miami	6	7	0	.462	335	313	
Buffalo	4	9	0	.308	249	287	
Indianapolis	0	13	0	.000	147	339	
Central							
Cleveland	9	4	0	.692	289	273	
Cincinnati	8	5	0	.615	323	332	
Pittsburgh	4	9	0	.308	216	271	
Houston	3	10	0	.231	235	285	
West							
Denver	10	3	0	.769	321	219	
L.A. Raiders	8	5	0	.615	282	259	
Kansas City	7	6	0	.538	277	280	
Seattle	7	6	0	.538	254	253	
San Diego	3	10	0	.231	267	315	

Sunday's Games

Cincinnati at New England
Cleveland at Buffalo
Denver at Kansas City
Detroit at Pittsburgh
Indianapolis at Atlanta
Miami at New Orleans
Minnesota at Green Bay
N.Y. Giants at Washington
St. Louis at Philadelphia
Tampa Bay at Chicago
Houston at San Diego
N.Y. Jets at San Francisco
Dallas at L.A. Rams

Monday's Games

L.A. Raiders at Seattle

SCORING	TD	PA	2PT	S	FG	TP
Carney	0	24-26	0-0	0	21-28	87
Brown	9	0-0	0-0	0	0-0	54
Johnson	5	0-0	0-0	0	0-0	30
Taylor	5	0-0	0-0	0	0-0	30
Williams	3	0-0	0-0	0	0-0	18
Jackson	2	0-0	1-1	0	0-0	14
Green	2	0-0	0-0	0	0-0	12
Banks	2	0-0	0-0	0	0-0	12
Heck	1	0-0	1-1	0	0-0	8
Beuerlein	1	0-0	0-0	0	0-0	6
Jefferson	1	0-0	0-0	0	0-0	6
Robb	1	0-0	0-0	0	0-0	6
Andrysiak	1	0-0	0-0	0	0-0	6
Francisco, D.	1	0-0	0-0	0	0-0	6
Gradel	0	2-2	0-0	0	0-0	2
Team	0	0-0	0-0	1	0-0	2
ND	34	26-28	2-2	1	21-28	299
OPP	27	23-23	2-2	0	10-17	219

RECEIVING	NO	YDS	AVG	TD	LG
Brown	45	910	20.2	5	84
Jackson	31	592	19.1	2	50
Green	25	242	9.7	0	29
Williams	13	138	10.6	3	38
Banks	10	55	5.5	2	22
Heck	7	36	5.1	1	8
Miller	6	107	17.8	0	33
Johnson	6	53	8.8	0	22
Taylor	6	51	8.5	0	15
Dumas	5	85	17.0	0	24
Ward	5	66	13.2	0	18
Eason	4	82	20.5	0	24
Francisco, D.	1	14	14.0	1	14
Monahan, T.	1	9	9.0	0	9
Francisco, H.	1	8	8.0	0	8
Jefferson	1	-1	-1.0	0	-1
Robb	1	-3	-3.0	0	-3
NOTRE DAME	168	2444	14.5	14	84
OPPONENTS	168	2125	12.6	11	53

NBA

Eastern Conference					
Atlantic Division					
	W	L	Pct.	GB	
Boston	10	5	.667		
Philadelphia	10	5	.667		
Washington	8	8	.500	2.5	
New York	4	13	.235	7	
New Jersey	3	12	.200	7	
Central Division					
Atlanta	13	3	.813		
Milwaukee	12	6	.667	2	
Chicago	8	6	.571	4	
Detroit	6	6	.500	5	
Indiana	7	10	.412	6.5	
Cleveland	6	9	.400	6.5	
Western Conference					
Midwest Division					
	W	L	Pct.	GB	
Dallas	11	5	.688		
Denver	8	8	.500	3	
Utah	7	7	.500	3	
Houston	7	8	.467	3.5	
Sacramento	5	11	.313	6	
San Antonio	5	11	.313	6	
Pacific Division					
L.A. Lakers	12	2	.857		
Golden State	10	6	.625	3	
Seattle	8	7	.533	4.5	
Portland	9	9	.500	5	
Phoenix	7	9	.438	6	
L.A. Clippers	3	13	.188	10	

Last Night's Results

Washington 117, Boston 109
Atlanta 116, Denver 100
Cleveland 115, San Antonio 105
Milwaukee 95, Indiana 88
Phoenix 124, New York 100
Golden State 104, Houston 99
Dallas 127, Sacramento 124
Portland 134, L.A. Clippers 99
Chicago 115, Seattle 109 OT

Tonight's Games

Denver at Boston
Detroit at New Jersey
Milwaukee at Philadelphia
Washington at Indiana
Chicago at Utah

MISL

Eastern Division				
	W	L	Pct.	GB
Baltimore	6	0	1.000	
Cleveland	3	2	.600	2.5
Dallas	3	3	.500	3
Chicago	0	4	.0	5
Minnesota	0	4	.0	5
New York	0	5	.0	5.5

TEAM STATISTICS			
TOTAL OFFENSE YDS.	ND	OPP	
Total Plays	842	734	
Yards per Play	5.4	4.7	
Yards per Game	411.6	312.6	
PENALTIES-YARDS	57-548	56-464	
FUMBLES-LOST	27-13	29-12	
TOTAL FIRST DOWNS	252	190	
By Rushing	128	73	
By Passing	107	103	
By Penalty	17	14	
THIRD DOWNS-CONV	167-81	160-65	
Percentage	49	41	
POSSESSION TIME	34:07	31:53	
Minutes per Game	31:41	28:19	

RUSHING	NO	YDS	AVG	TD	LG
Green	96	406	4.2	2	27
Johnson	80	349	4.4	5	17
Taylor	69	284	4.1	5	20
Brown	59	254	4.3	2	16
Banks	49	209	4.3	0	34
Andrysiak	29	114	3.9	1	22
Francisco, H.	23	92	4.0	0	19
Ward	10	91	9.1	0	25
Francisco, D.	18	84	4.7	0	11
Monahan, T.	20	68	3.4	0	14
Jefferson	19	51	2.7	10	1
Beuerlein	53	35	0.7	1	17
Belles	10	24	2.4	0	16
Robb	4	17	4.3	1	18
Jaros	2	6	3.0	0	6
Byrne	1	5	5.0	0	5
Johnson, C.	1	5	5.0	0	5
Gatti	2	5	2.5	0	5
Dumas	2	5	2.5	0	6
Miller	1	4	4.0	0	4
Holtz	1	1	1.0	0	1
Monahan, J.	1	-1	-1.0	0	-1
Team	1	-25	-25.0	0	-25
NOTRE DAME	492	1888	3.8	27	34
OPPONENTS	427	1314	3.1	13	43

NHL

WALES CONFERENCE						
Adams Division						
	W	L	T	GF	GA	Pts
Quebec	13	9	4	98	79	30
Montreal	12	10	3	88	82	27
Hartford	11	7	3	76	72	25
Boston	10	11	4	24	85	16
Buffalo	5	6	3	74	91	13
Patrick Division						
Philadelphia	18	4	2	107	55	36
Pittsburgh	13	8	4	96	85	30
N.Y. Islanders	13	9	2	96	77	28
New Jersey	12	10	2	97	109	26
Washington	8	13	5	81	101	21
N.Y. Rangers	7	12	6	98	110	20

Sports Briefs

The Saint Mary's basketball team topped Judson by a 70-61 score on Tuesday, with four players in double figures for the Belles. Stephanie Duke led all scorers with 15 points, while Tammye Radke added 14, Kris Tantelleria had 12 and Julie Radke dumped in 10. -The Observer

ND-SMC Sailing Club will have a meeting for all club members tonight at 6:30 in Room 204 O'Shaughnessey. -The Observer

The ND judo club will resume practice tonight. All members interested in promotions must attend. -The Observer

The ND-SMC scuba club will hold a meeting tonight at 7:30 in Room 218 Rokne Memorial. Also, anyone interested in scuba diving is invited to an activities night Sunday, Dec. 7 at 7:30 p.m. at the Rockne pool. -The Observer

The ND-SMC ski team wants all team members with turtlenecks to call Lisa at 284-4415 before Friday. All money should be turned in by Friday to Lisa, Jeff (3660), Joe (1190), or Cathy (4029). -The Observer

The ND rowing club will hold a general meeting tonight at 7 at Room 127 Niewland. Please bring fund raiser items. Also the men's varsity team will begin practice today at 5:15 p.m. on the ACC concourse. -The Observer

The Air Force ROTC detachment at Notre Dame is hosting the First Annual Flyin' Irish Christmas Classic basketball tournament Dec. 6 and 7. The games will be played at Stepan Center and feature teams from ROTC units throughout Indiana, Michigan, Ohio and Illinois. -The Observer

Scotty Bowman, who fired himself as coach last month, was fired as general manager of the Buffalo Sabres Tuesday. Bowman, whose 739-327-210 coaching record with the Sabres, Montreal Canadiens and St. Louis Blues made him the winningest coach in NHL history, will be replaced by former Sabre captain Gerry Meehan, who was the team's assistant general manager. -Associated Press

Milwaukee tops Pacers

Associated Press

MILWAUKEE -Terry Cummings scored 30 points, including 22 in the first half, lifting the Milwaukee Bucks to a 95-88 NBA victory over the Indiana Pacers Tuesday night.

After Indiana took an early lead, the Bucks pulled ahead 42-41 at the 3:45 mark of the second quarter on a tip-in by Dudley Bradley.

Milwaukee then went on a 12-4 run, including two three-point goals by Craig Hodges,

to lead 54-45 at halftime, and the Pacers never got closer than seven points, the final margin, the rest of the way.

Turnovers and foul trouble hurt Indiana in the third quarter, as Steve Stipanovich picked up his fourth foul and Wayman Tisdale and Chuck Person each got their fifth. Tisdale fouled out in the fourth quarter.

Milwaukee led 80-66 after three periods and used its defense to keep the Pacers from mounting any serious threat in the fourth.

Coaches

continued from page 12

Notre Dame more than occasionally. UCLA defeated USC two weeks ago, 45-25.

The USC-Notre Dame game served as a springboard for Holtz and the whole Irish team, but it was equally damaging to Tollner. The Notre Dame game was supposedly his final examination, and he failed.

But while this coaching version of musical chairs seems to have no method to its madness, sometimes what goes around does come around. The leading candidate for the possibly-vacant USC job is none other than poor old Fred Akers.

Volleyball

continued from page 12

gest problem. The Midwest Region has 111 teams, the South has 104, the West has 21 and the Northwest has 28."

Two western teams, Colorado State and Wyoming, jumped ahead of the Irish to grab the final at-large positions.

"I've had two coaches call me today already," Lambert explained, "and both of them said, 'You guys would run Wyoming out of the gym.' Well if we get in somebody else could say, 'Well we beat Notre Dame or we beat so-and-so who beat Notre Dame so why aren't we in it?' What I am saying is that, given the structure of the tournament and the way they develop the regions, it's not going to be fair no matter how you do it."

Bid or no bid, the Notre Dame volleyball team has had its best season ever and already is looking forward to the 1987 season. The Irish will return 10 of 12 players next fall,

including all six regular starters. And Lambert has beefed up the Irish schedule for next fall, hoping a few big wins will turn some heads in the volleyball world.

"I thought we had a banner year--a tremendous year," said Lambert. "I think we accomplished what we set out to do plus a little bit more. But if we do the same thing with next year's schedule, there should be no question we should get an NCAA bid. Next year we are definitely going to be a force to reckon with."

This season's opponents will argue that Notre Dame was quite a force this year. The Irish set several team records, including most wins in a season (33) and longest winning streak (17).

The addition of freshmen Kathy Cunningham and Taryn Kallins, both of whom quickly entered the Irish starting lineup, gave Notre Dame a combination of youth and experience, while sophomores Zanette Bennett and Mary Kay Waller led the Irish offensive attack all season. Bennett's 383

kills sparked many Notre Dame rallies, while Waller established herself as a national leader in two categories. Waller finished the season sixth in the country in kill percentage (.395) and 11th in blocks per game (1.54).

Lambert also said that fan support, player enthusiasm and the administration's confidence in the volleyball program were key factors in the Irish success this season.

With a tougher schedule in 1987, Notre Dame certainly will be challenged to be at its best.

"We've got a tougher schedule next year," Lambert said, "but I'm not such a dreamer that I expect to go 33-7 again, because we are playing tougher opponents. If we want to be a nationally-recognized team, however, and a nationally-recognized program, that is a step."

With the team Lambert has returning next season, he can afford to take that step toward national prominence for Notre Dame volleyball.

As Lambert said, "Nothing ventured, nothing gained."

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

Wordprocessing-Typing
272-6827

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

typing 277-9649

WORDPROCESSING
277-8131

Professional word processing services of term papers, resumes, mailings, etc. Center Services Company, conveniently located in downtown South Bend. Monday-Friday, 8 a.m. - 5 p.m., 282-8550.

WORD PROCESSING NEAR ND.
CALL MARY 232-2436

SELL YOUR TEXT-BOOKS FOR \$\$\$\$
PANDORA'S BOOKS, at our NEW location: 808 Howard St. just off of N.D. Ave. ph. 233-2342 OPEN 7 days a week, 10-530

BALLROOM DANCE CLUB classes have ended this semester. Christmas dance has been cancelled. Valentine's dance being planned. Classes will resume in January.

LOST/FOUND

LOST: Brown leather briefcase with combination-lock catches from the library concourse on 11/19/86. I desperately need the contents of the briefcase if nothing else. If found, please return to 301 O'Shag or call 277-8995.

FOUND: BASEBALL GLOVE on S. Quad in front of Alumni. Call Mary x3781

FOUND: A ring in Haggard on 11/13. Call Lisa at x3719 to identify.

LOST: 1987 CLASS RING WITH BLACK STONE AND INITIALS M.J. IF FOUND PLEASE CALL MIKE AT 3038

LOST: A gold chain with an angle with a bell and my name on it (Claudine). It means a lot to me. Please contact me at the South Dining Hall at 239-7814.

FOUND: CLASS RING BEFORE BREAK ON EDDY STREET. CALL MIKE 233-6024 TO IDENTIFY.

LOST!! Gold rope bracelet w/1 white gold strand twisted around it. My sister got it for me in France and she's not returning for awhile! PLEASE call Kath 3027

LOST: ADD A BEAD NECKLACE...SOMEWHERE BETWEEN DINING AND SO. DINING HALL OR IN WALSH HALL. PLEASE CALL MAUREEN M. AT 2812. THANK YOU!

HELP!! I lost my eye-glasses on Nov. 26 just before break. If you found them please call me at 287-4831. They were in a black case and were an amber men's style.

PLEASE.....PLEASE.....PLEASE TO WHOEVER TOOK MY GREY JANSPOUT BACKPACK FROM SOUTH DINING HALL ON MONDAY NIGHT: you can keep the textbook, the calculator, and the UCLA T-shirt, but PLEASE return the mac. disk in the front pocket. It has my entire life on it. Just leave it where you found it. PLEASE.....

LOST: Canon Snappy 50 Camera at SMC Frosh. Form. Contents great sent. value. \$5 284-4196 \$5

FOR RENT

UNIVERSITY PARK APTS UNIVERSITY PARK APTS Need 1 or 2 roommates for spring. NO LEASE OBLIGATION Completely furnished except for your room! CALL AL or KEVIN at 277-8938.

3 OR 4-BDRM. NEWLY DECORATED, AVAILABLE NOW FOR 2ND SEMESTER. 3-5 STUDENTS, \$100 PER STUDENT PLUS UTILITIES. MONITORED SECURITY SYSTEM. NEAR PORTAGE & ANGELA. 234-6688.

SMALL REFRIGERATOR FOR RENT NEXT SEMESTER. CALL 1443.

WANTED: HOUSEMATE FOR TWO GRAD STUDENTS, next semester Hop, skip & jump from campus, only \$150! Information? Call 234-3624.

APARTMENT FOR RENT FROM DECEMBER TO FIRST OF MARCH. CALL 1-982-6483 FOR DETAILS. ASK FOR CHAD.

FURNISHED HOUSES FOR NEXT SCHOOL YEAR 6838889

WANTED

Waitresses, waiters needed at Knollwood Country Club. No experience necessary. Knollwood Country Club, 16833 Baywood Dr., Granger, Ind., 277-1541.

I AM LOOKING FOR A RIDE TO CINCINNATI 125 TO 127. CALL 1311.

DELIVERY HELP WANTED. BRUNO'S PIZZA, 288-3320.

Two firey wenchies looking for ride to Chicago Dec 9 for Cyndi Lauper Concert. Can you help us? Will share expenses. Call 4083

Riders wanted to Iowa City Dec. 5 to 127. Call 1562.

FOR SALE

FUTONS: 100% cotton sleep mattresses, hardwood convertible frames and accessories. FUTONS NATURALLY 232 South Michigan St. 233-8176.

2 Rnd. trip to SB to Orlando Dec. 20-Dec. 29. \$550. 288-5535.

TICKETS

I NEED INDIANA & N CAROLINA TIXS. 272-6306

Need GA Tix for Indiana Game. Will pay big bucks. Call Emil or Jeff at 288-1044 between 8am and 5pm.

Need GAS for N. Carolina and Duke. Call Bill, 2008

PERSONALS

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

THE SNITE NEEDS YOU! Volunteer a few hours of your time on the evening of Thurs., Dec. 4 and the Museum will throw a party in your honor. Call the Snite for more details.

The DOME shirts are coming... The DOME shirts are coming...

RIGHT TO LIFE RIGHT TO LIFE RIGHT TO LIFE Right to Life Mass and Dinner on Sat. Dec. sixth. Mass at 5PM with Bishop D'Arcy. Dinner at 6:30 with assistant Attorney General Kmiec. All welcome to Mass. Tickets for dinner must be purchased today. Call 2550, 3712, 284-4096, 239-7222.

AEROBATHONI

AEROBATHON PLEDGES WILL BE COLLECTED IN THE STUDENT GOVT. OFFICES TUES. 4-6, & WED. 7-9

MARY REYNOLDS: ZUSAMMEN AUF EWIGI MUNICH, HERE WE COME! MJ

SELL YOUR TEXT-BOOKS FOR \$\$\$\$! PANDORA'S BOOKS, at our NEW location: 808 Howard St. just off of N.D. Ave. ph. 233-2342 OPEN 7 days a week, 10-530

Hear ye...Hear ye...The couch prophecy has finally been fulfilled thanks to one sensuous Pumper Sponge Club Trustee as of December 1, 1986!!!

LAZY BOY and the SWIVEL ROCKERS THURSDAY, DEC. 4th LEE'S RIBS \$1.00 MICHELOBS

Hey all you homers We're you watching the USC game on TV?

Did you see the winning field goal? Neither did the rest of America...

Voice your disgust: CBS Sports Dept. 51 W. 52nd St. NY, NY 10019

A million or so letters should get their attention...

Going to Tampa for Christmas break? I need riders to keep me company. If you want a ride, just call Susan at 2875.

Available 2nd semester & fall '87 4Br house furnished, secure 4-5 students, \$440.00/month You pay utilities, call Geoff or Mary 288-7276

DRIVE NEW CAR TO SEATTLE, WA AND DRIVE BACK ANOTHER CAR AFTER CHRISTMAS BREAK. CALL 232-0453.

Get better exam scores. Free book tells how.

Coasm International Box 43056 St. Louis, MO 63143

RIGHT TO LIFE MASS--RIGHT TO LIFE MASS-- ALL members and faculty and friends are welcome to join us in a celebration of mass at SACRED HEART at 5:00pm on SATURDAY.

RISE NEEDED TO CHICAGO ON FRI. AFTERNOON PLEASE CALL MARY 284-5078 OR SHEILA 284-5181

HELP! I desperately need a ride to TOLEDO this Friday the 5th!! I will help pay for gas of course!! Please call John at 3580

Emil T We're not as beautiful but can we have a lunch date with you too? The Farley Hopetuls

ATTENTION CAPP MAJORS REMEMBER TO SIGN UP FOR THE CAPP DINNER BY FRIDAY DECEMBER 5th IN the Social Science

Training Lab

Wanted: a date. Eric Adams, a desperate senior Pre-Med would like a social life. If there is a compassionate & passionate woman out there please call 4506.

GAVIN TRUESDALE Happy 20th B-day. Have a great day and a super year! Love Lisa

Dead and Unnumbered. "Mary had a blow, blow, blow!" Thanks for a wonderful Turkey-day break. Love, Morse Centerlane

Kevin Kennedy: Don't forget your birthday: you will pukel

"CAREER OPPORTUNITIES AND INTERVIEWING FOR ECONOMICS MAJORS" BY MR. PAUL REYNOLDS. WED. DEC. 3 7PM IN 114 O'SHAG.

BOOKDRIVEBOOKDRIVEBOOKDRIVE FOR SOUTH BEND PUBLIC HOUSING LIBRARY SPONSORED BY AFOTC PICK-UP BOXES IN ALL DORMS. FINAL PICK-UP DATE: SAT 6 DECI

THEO'S - SENIOR BAR - BEAUX ARTS and now THE URGE I

at CHEER'S this THURS-FRI-SAT just North of N.D. on 31

BERLIN BERLIN BERLIN Please note that the time of the concert has been changed to 9:00pm because of the basketball game B E R L I N BERLIN BERLIN

HAPPY BIRTHDAY CAROL!!! The Leanners...Dominos dealer-buffet delivery...Jellyfish attack-its a new style...Do you know that guy? I'm good friends w/ Tommy Prince...at least leave her .30...Fossil-P is from outer space...This tastes like a twinkie-but a very good twinkie! Enjoy!! Love, your stereo twin

Hicks

continued from page 12

and hauled down eight rebounds before he was injured, but Scott Hicks also provided a big boost. The Irish co-captain, whose playing time had diminished last season, rebounded in a starting role and put together an impressive performance against the team he had followed in his childhood.

"I just went into the game knowing it was Indiana and, coming from Indiana, it was a big game for me," the senior said. "I've been watching Indiana games all through my grade-school and high-school years, so it's just a great feeling to be on the floor against them."

Hicks finished the game with 18 points, on 8-of-12 shooting from the floor and a pair of free throws. He also added four rebounds and a big steal late in the game that pulled the Irish to within a single point with 39 seconds remaining.

Phelps said Hicks utilized the parts of his game that are

strongest against the third-ranked Hoosiers.

"I just think he knows he's a better ballplayer on the baseline and he wasn't afraid

Scott Hicks

to go after Alford and do the things he has to do," Phelps said. "I think he knows he and Royal have to take charge and fill the gap until Rivers comes back and scores like he will."

The Irish got another big lift from a big source, 6-10 freshman center Scott Paddock. The big red-head used Gary Voce's early foul trouble to assert himself. Paddock contributed 10 points, mostly on power moves, and garnered seven rebounds.

Paddock was particularly pleased with his ability to help alleviate the Irish board woes, a problem that has been giving Phelps nightmares so far.

"Rebounding has been a big concern for us since way back on October 15 when we started practice," he said. "I think Coach Phelps was pleased with the way we rebounded tonight. I think we kept Garrett out of the game pretty well."

Paddock was right on both

Scott Paddock

counts, as Garrett managed only four points and four rebounds in 13 foul-plagued minutes, and Phelps was indeed very pleased with the

rebounding performance, particularly the way Paddock responded to his demands of the center position.

"I said, 'Here's your job description: play post defense, rebound and score around the basket on loose balls. Then you can play,'" he said. "Voce had his shot and didn't do it, and Paddock grabbed it."

Phelps was also quick to comment on assistant coach John Shumate's contribution Paddock's play.

"That's why Paddock played the way he did," he said. "You can credit John Shumate for that."

The game still goes in the loss column, but last night's contest cleared away the dark cloud that the opening loss had cast on this year's team. With the aggressive play of Paddock possibly a sign of things to come, and continued strong play and leadership from Scott Hicks, things could get a lot brighter.

Tuesday Night's Results Indiana 67, Notre Dame 62

	M	FG-A	FT-A	R	F	P
Thomas	40	4-11	3-4	8	2	11
Hillman	26	1-2	0-1	1	4	2
Garrett	13	2-6	0-0	4	5	4
Alford	40	7-14	10-10	0	2	26
Smart	36	7-12	3-3	7	4	17
Meier	18	0-0	3-4	5	3	3
Minor	4	0-0	0-0	0	2	0
Eyl	9	1-1	0-2	0	0	2
Smith	14	0-1	2-3	2	1	2
Total	200	22-47	21-27	27	23	65

FG Pct. -.468. FT Pct. -.778. Team rebounds -4. Turnovers -12. Assists -6 (Minor 2). Technicals -3-point shooting -Alford 2.

Notre Dame (62)

	M	FG-A	FT-A	R	F	P
Royal	34	5-8	4-6	8	4	14
Stevenson	21	1-4	3-4	2	1	5
Voce	8	0-2	0-0	0	2	0
Rivers	40	4-7	1-3	6	2	9
Hicks	36	8-12	2-5	4	5	18
Frederick	3	0-1	0-0	0	1	0
Connor	23	3-8	0-2	3	4	6
T.Jackson	1	0-0	0-0	0	0	0
J.Jackson	3	0-2	0-0	0	4	0
Paddock	31	5-8	0-2	7	2	10
Total	200	26-52	10-22	30	25	62

FG Pct. -.500. FT Pct. -.455. Team rebounds -b4. Turnovers -13. Assists -13 (Rivers 5). Technicals -Halftime -Indiana 36, Notre Dame 24. Officials- Roger Parramore (MAC), John Carr (MAC), Steve Welmer (MAC). A -11,415 (c).

Irish

continued from page 12

leader David Rivers, who played all 40 minutes of the ballgame and laid to rest any questions of his physical condition. "I think all the reporters were more surprised by it, too. That's all they've asked me."

"I was extremely determined to play. It's my responsibility to lead the team on the floor, recognize the defense and call out the offense."

But while the Hoosier zone limited the Irish, on offense the Hoosiers were, as Dick Vitale would have it, rocking and rolling. With Alford outside and Daryl Thomas inside, the Hoosiers twice built leads of 13 in the opening half.

But with the new 1-3-1 defense and new offensive scheme of getting the ball inside in the second half, the Irish were able to chip away at Indiana's lead.

IRISH ITEMS -Donald Royal's second-half injury was diagnosed as a calf tear. He will miss Thursday night's game against Cornell but may be able to return for Saturday's contest against BYU. Royal had 14 points and eight rebounds before suffering the injury with 5:30 left in the game.

DePauw asks for removal of penalty

Associated Press

GREENCASTLE, Ind. -The faculty of DePauw University has asked its athletic board to reconsider the school's membership in the National Collegiate Athletic Association.

The move follows a three-game suspension ordered by the NCAA for two DePauw basketball players who performed in the movie "Hoosiers."

At a faculty meeting Monday night, members voted to have the board review whether the NCAA is best serving the needs of women's sports and small colleges like itself, which do not offer athletic scholarships.

Junior Class SKI TRIP to Boyne Mountain

February 27 - March 1

Trip Includes: Lifts for Sat. & Sun.
Transportation
Lodging (with heated outdoor pool)
Breakfast Sat. & Sun.
Dinner Sat.

\$125.00

Signups: December 2 - December 5
2 - 5 pm & 6 - 9 pm,
in the Junior Class Office
2nd Floor, LaFortune

ADWORKS

CAPELLO INC.

introduces

MAT TARNION
to their Hair
Design Team

Mat has successfully completed an advanced training course with the Toni and Guy Academy in London. Come and See him at Capello.

315 Lincolnway West
Mishawaka
255-1001

THURSDAY
Open 8pm-1am
DJ - Rick Reuter

FRIDAY
Open 8pm-3am
Performing at 10:30
Band "Daybreaker"
(Out of Chicago)

ADWORKS

WED - 50's and 60's tunes

THURS - 80's hits

FRI - 70's music

Come dance to your favorite songs!

Club is closed on Saturday

Bloom County

Berke Breathed

Far Side

Gary Larson

Beer Nuts

Mark Williams

Campus

9:30 a.m.: Crown-Minow Symposium Informal Seminar, Theological Education and Christian-Jewish Relations, Leon Klenicki and Eugene Fisher, Center for Continuing Education

12:10-1:00 p.m.: Closed meeting for Alcoholics Anonymous, Holy Cross House

1:15-2:30 p.m.: Economics Dept. Labor Workshop, "Strategic Use of Pension Funds," by Teresa Ghilarducci, ND, Discussant: Greg Buchholz, ND, 131 Decio

3:45 p.m.: English Dept. Faculty/Graduate Student Seminar, "Word as Bond in Conrad's Under Western Eyes," by Paul Contino, ND graduate student, Wilson Commons

4:00 p.m.: Architecture Lecture, Laurence Booth of Booth/ Hansen, Chicago, on his current work and theory, 202 Architecture Building

4:15 p.m.: Presentation, "Careers in International Business," Speaker: Walter O'Connor, Peat Marwick & Mitchell, sponsored by Beta Alpha Psi, 122 Hayes Healy

6:30-7:30 p.m.: Second Interview Workshop, "Office Visits/Plant Trips," by Kitty Arnold, sponsored by Career and Placement services, 123 Nieuwland Science

7:00 p.m.: Meeting, Toastmasters International, 223 Hayes Healy

7:00 p.m.: General Meeting, ND Management Club, 124 Hayes Healy

7:00 p.m.: Wednesday Night Film Series, "Night Drum," 1958, BW, 95 minutes, Tadashi Imai, Japan, Annenberg Auditorium

7:15-8:30 p.m.: Fellowship meeting, Spiritual Rock of Notre Dame, Keenan-Stanford Chapel

7:30 p.m.: Faculty Senate Meeting, 202 Center for Continuing Education

8:00 p.m.: College of Science Distinguished Scholar Lecture Series, "The Evolution of Bee Language," by Prof. Haraald Esch, ND Library Auditorium

8:10 p.m.: NDSMC Theatre Presents "Good," by C.P. Taylor, Tickets: \$6 main floor, \$5 balcony, student and senior citizen discounts available, Washington Hall

Dinner Menus

Notre Dame

Salisbury Steak
Individual Turkey Pot Pie
Seafood Cantonese
Hot Open-Faced Cheese Sub

Saint Mary's

Hunan Chicken
Shrimp Fried Rice
Deli Bar

The Daily Crossword

ACROSS

1 Handles clumsily
5 Crockett and Bowie were here
10 — Alto
14 Farm measure
15 Track man
16 Leaf-stem angle
17 Climb in a way
18 Used a crowbar
19 Prevalent
20 Tries
22 Appetizer
24 Mansion
26 Slave of old
27 Commercial
29 Shocked
34 Unfriendly
40 Aroma
41 Pullman item
42 Query
43 Boxer Camera
44 Pa. port
45 Old-fashioned
47 Actress Elke
49 Sister
50 Ella's specialty
53 Different ones
58 Aversion
63 Purcell or Miles
64 Digits
65 Day of films
67 Vicinity
68 Gemstone
69 Run away
70 Advantage
71 Short dog for short
72 Winter hazard
73 Villain's look

DOWN

1 Adhesive
2 Pains
3 Carpus
4 Actress Berger
5 Elec. unit
6 Livorno lucre
7 Skirt shape
8 Athletic events
9 Kind of number
11 WWII alliance
12 Hoist
13 Butterine
21 Hide away
23 Small hanger
25 Tokyo once
28 Peruse
30 Israeli dance
31 Mine entrance
32 A few
33 — the boards (acted)
34 Vigoda and Burrows
35 Infamous emperor
36 In shape
37 News blurb
38 Novel or social chaser
39 Related
43 Kicks
45 Shopping galleries
46 Quid pro —
48 Clairvoyance?

10 Kind of rubber
11 WWII alliance
12 Hoist
13 Butterine
21 Hide away
23 Small hanger
25 Tokyo once
28 Peruse
30 Israeli dance
31 Mine entrance
32 A few
33 — the boards (acted)
34 Vigoda and Burrows
35 Infamous emperor
36 In shape
37 News blurb
38 Novel or social chaser
39 Related
43 Kicks
45 Shopping galleries
46 Quid pro —
48 Clairvoyance?

51 Coral reef
52 Paroxysm
54 Nut
55 Eat into
56 Scope
57 Transparent
58 Above

59 Cooper negative
60 Wood
61 Wight is one
62 Small dog sound?
66 Coterie

YESTERDAY'S PUZZLE SOLVED:

JILTS ADAGE SHA
AFINE NIGER PAR
WINTERGREEN ROM
DOIT EMILE
OFFICE BASINET
FLARES SONTAG
ADLER WALES FOG
LILT TAROT TIGE
AEP TINTS THERE
LAREDO BOILED
SCORERS FRONDS
HAWSE SUET
ORE SUMMERHOUSE
NOR ARIEL ENTER
EMS PINES DEANS

12/3/86

Free Pregnancy Tests 234-0363

SAB Presents

THE VERDICT

DEC 3 & 4 7, 9:15, 11:30

Knights of Columbus \$1.50

Absolutely no food or drink allowed!

SAB Presents

BERLIN

Opening Band: Rainmaker
December 4, Thursday 9pm

Stepan Center
Please note new time: 9pm
Tickets available at the door - \$5.00

Late charge falls short; Hoosiers hold off ND

By DENNIS CORRIGAN
Sports Editor

If the Notre Dame basketball team flunked its first test two weeks ago against Western Kentucky, last night's 67-62 loss to Indiana showed that the Irish had done some serious studying.

By cutting down on turnovers, keeping Indiana off the offensive boards and playing a scrappy 1-3-1 zone defense, the Irish were able to cut a 36-24 halftime deficit to 61-60 with 2:07 left to play. A Steve Alford jumper pushed the lead back up to 63-60, but Scott Hicks intercepted a Keith Smart pass and converted the lay up to bring the Irish to within one again, with 39 seconds left. But then Hicks was forced to put Alford on the line with 11 seconds left when the Irish were unable to foul anyone else. The 6-2 all-American calmly swished his ninth-straight free throw and followed with his 10th after a Notre Dame time out, to give the Hoosiers a cushion. The free throws gave Alford a game-high 26 points despite the defensive efforts of Scott Hicks, who led the Irish with 18.

But with this year's three-point line, the Irish still had a chance. Irish head coach Digger Phelps put his all-gunner team on the floor and got the shot he wanted from Sean Connor, who let fly from the corner—only to see his shot roll in and out.

Kreigh Smith hit both ends of a one-and-one to provide the final margin.

"We figured in the first half they scored nine lay ups," said Phelps. "They run their offense really well to where they get people open inside. At halftime we adjusted and went to the 1-3-1 zone just to get the lay ups

out and force them to shoot outside.

"Offensively we made some adjustments to get more penetration, and we got back in the game. I thought we handled ourselves very, very well. I told them just to hold their heads high. They played very well tonight and have nothing to be ashamed of."

Phelps admitted that his squad's youth hurt the team in the final seconds.

"When we got down one with 40 seconds to go, the inexperienced players didn't know to go match-up, find somebody and foul right away—just don't foul Alford, but Scotty had to foul Alford."

Perhaps more than its youth, Notre Dame was crippled by its poor free-throw shooting. The Irish had their opportunity to take the ballgame but lost it at the charity stripe, converting only 10-of-22 shots. Still, it was a barn-burner game in a classic series.

"This is a great game," said Hoosier head coach Bob Knight. "It always has been and always will be. It's a contest between two rivals with bona fide college students who will get their degrees and are superb basketball players. I respect Notre Dame and Digger Phelps very much. We won the game—and I'm happy—but I'm sorry that Notre Dame got beat."

When the Irish came out to open the game, Knight, long-known for his aggressive man-to-man defense, had a surprise for everyone in the form of a 2-3 zone. Although Knight quipped "what zone" after the game, the Hoosier zone limited the Irish to 11-of-28 shooting in the first half.

"I was very surprised to see the zone," said Irish floor

see IRISH, page 10

The Observer/Robert Jones

Notre Dame guard Scott Hicks (10) goes up for two of his team-leading 18 points in Indiana's 67-62 victory over the Irish last night. Dennis Corrigan has the details at left, while Rick Rietbrock highlights the contributions of Hicks and freshman Scott Paddock at right.

Hicks, Paddock help spark Irish

By RICK RIETBROCK
Sports Writer

It was like night and day. The difference between Notre Dame's first game against Western Kentucky and last night's against Indiana was rather striking.

The 16 offensive rebounds given up against Western Kentucky dwindled to only seven by Indiana, and the turnover total fell from 23 in the opener to 13 against the Hoosiers.

Irish head coach Digger Phelps saw the difference, and liked what he saw.

"I think two weeks ago, when we played Western Kentucky in the first round of the NIT, we were really embarrassed by the way we played," he said.

But it was a different story last night.

"I tell you, for 39-plus minutes of basketball, these kids just played very, very hard for us," Phelps said. "We had a lot of positives for a young team that doesn't have the experience that we're going to need, especially in the front line. I thought we handled ourselves very, very well and I told them to hold their heads high. They played very well tonight and they've got nothing to be ashamed of."

The Irish received impressive play from both the young and the old. Senior forward Donald Royal scored 14 points

see HICKS, page 10

NCAA snubs Irish volleyball team

By BRIAN O'GARA
Sports Writer

It seems to be going around on this campus. No, not the flu or even final-exam paranoia. Rather, talented Notre Dame athletic teams worthy of post-season play are being overlooked.

One of these teams went 5-6, and that is why it will be home on New Year's Day. But another Irish team went 33-7 and won 17 matches in a row.

Still, the Notre Dame volleyball team's season is over. Sunday the NCAA chose 32 teams to vie for the national championship, and Notre Dame was not one of them.

"I'm disappointed for the girls because we worked really hard. But a lot of times when you work hard and achieve a level which we did, it doesn't necessarily mean that good things follow," said Irish coach Art Lambert. "You've just got to re-double your efforts and

work harder. There are no guarantees."

Lambert noted that the entire tournament selection process needs to be reviewed at the upcoming volleyball coaches convention at the NCAA Tournament finals, later this month.

"No matter how you look at it, it's not going to be fair until they re-adjust the regions," Lambert said. "That is the big-

see VOLLEYBALL, page 9

Football teams play 'musical coaches'

It's that time of the year again.

No, I don't mean Christmas time, or winter time. I don't even mean bowl time. It's switcheroo time.

You know—out with the old, in with the new. Building for a new tomorrow. All the old slogans get hauled out of the closet after every season of college football, as many teams change their head coaches. It is a dangerous time for coaches, since you never know how good is good enough.

Nearly every team in the nation is looking for that special someone to guide its football team to national prominence, and of course, bring in some cold cash to its university. This year has been no different. Heads have already rolled at several universities, and it doesn't figure to stop for quite some time.

Last season, Notre Dame even got caught up in the fun when it decided it was time to get a new football coach. Lou Holtz, a very popular choice, has since guided the Irish to a 5-6 season. He has been showered with accolades about the fine job he has done since the team has been in every game, and arguably deserves to be much closer to 10-1.

This is all true, but let's take a look a little south where a poor fellow named Fred Akers was relieved of his duties as head coach at the University of Texas. Akers compiled an 86-31-2 record in 10 seasons at Texas. That's the third-best record in Southwest Conference history. More than eight wins a season is good at most places, but Texas

Rick Rietbrock

Irish Items

prides itself in thinking a bit bigger than most, and eight wins just doesn't cut it the land of beef and brawn.

Akers' version of good didn't match up with the version some influential alumni, had which usually spells trouble. What was Akers' record this year, the terrible mark that made it intolerable to keep him in command? The very same 5-6 mark that has earned Holtz high marks at Notre Dame.

The problem was that Texas lost badly and to the wrong teams. If a coach is fighting for his job, he cannot afford to lose to the school's arch rivals, which Akers did when Texas fell to Oklahoma and Texas A&M. He also can't lose by big margins, which Texas also did on a regular basis.

It's not always whether you win or lose, it's how much you win or lose by, and how your team looks doing it.

Among those rumored to take Akers' place is that well-known ambassador of good will, Jimmy Johnson.

But Texas is not the only team to join in the

merry-go-round. Plenty of other schools have selected, or are in the process of selecting the man who to turn their fortunes around.

Purdue seemed all set to hire former New England Patriots head coach Ron Meyer as its mentor, but the Indianapolis Colts, in much greater need, took Meyer from under Purdue's nose. I doubt if it's much consolation to the Purdue administration that Meyer at least stayed in the state.

The University of Houston has named Jack Pardee as the next coach of its football team, replacing Bill Yeoman. Wisconsin has tabbed former Tulsa coach Don Morton to replace Jim Hillis, and LSU is looking for someone to take Bill Arnsparger's place.

But one of the most interesting changes currently in the rumor mill is the possible replacement of Ted Tollner at USC. After his fourth consecutive loss to Notre Dame Saturday, Tollner's job is reportedly in jeopardy. After all, the Trojans haven't been in the Rose Bowl since way back in 1985. Last year they managed to earn a trip to the Aloha Bowl and this year they will face Auburn in the Citrus Bowl with a 7-4 record.

But USC also has a hallowed football tradition that will not tolerate merely good seasons. They expect to be in the Rose Bowl consistently, and most of all, they expect to beat rivals UCLA and

see COACHES, page 9