

The Observer

VOL. XXI, NO. 52

FRIDAY, NOVEMBER 13, 1987

the independent newspaper serving Notre Dame and Saint Mary's

New policy for SMC registration

By LISA M. MONTPETIT
News Staff

A new registration procedure for Saint Mary's students begins next week in the south lounge of Regina Hall.

Before students can register for core classes and electives for the Spring semester, they must complete an advisement form to be signed by their advisors, said Sister Francesca Kennedy of the Registrar's Office. Students who arrive at registration without a completed and signed form will be turned away, she said.

The new registration procedure also enters all class selections directly into a computer. Students will no longer have to stand in separate lines to obtain computer cards for each class. Each student will leave registration with a printed copy of her completed schedule.

Registration begins next Monday with the seniors. The signed advisement form will be stamped for admittance into the south lounge. At one of five computer terminals students' selections will be checked for openings. If available, a space in the class is then reserved.

Any pre-registration that took place in the departments will already be on file.

The Registrar's Office recommends

see POLICY, page 9

The Observer / Mike Moran

The pipe organist at Sacred Heart Church practices for mass this weekend. The Church has been undergoing renovations to preserve and protect its beauty.

No plan yet for payment of damages

By CHRIS BEDNARSKI
News Editor

The Hall Presidents' Council decided Thursday to ask the classes and student government to help pay the \$1,400 in food fight damages but did not come up with a specific plan for dividing the bill, said Bob Daley, HPC co-chairman.

HPC members will meet before Monday's student senate meeting to devise a formula, he said.

Last Friday, HPC members met with John Goldrick, associate vice president for residence life. Goldrick said the student body as a whole should take responsibility for the damages which resulted from the food fights following the victory over Michigan because as many as 800 students were involved, HPC members said.

Goldrick placed no restrictions, guidelines or a deadline on how or when the bill should be paid, Daley said.

A plan to collect the money through a fundraiser was rejected, Daley said. "That would draw too much attention," he said. "We want to get it out of the way as soon as possible."

Though Daley said he hoped the whole student body would go along with the plan, "It's more important that the student leaders agree," he said.

see DAMAGES, page 9

Hare Krishnas also tricked on-campus students

By SCOTT BEARBY
Assistant News Editor

Notre Dame students on-campus reportedly have been solicited by the same group of Hare Krishnas who have conducted door-to-door campaigns at Campus View Apartments.

Residents of Alumni, Fisher, Pangborn and Grace Halls con-

firmed reports of solicitations before and after October break. Notre Dame Assistant Director of Security Phil Johnson said his department received information "from a couple of halls."

The individuals claim to represent Appalachian Projects, an umbrella group of the International Society for Krishna

Consciousness (ISKCON), who have been distributing Notre Dame hats and stickers in exchange for donations at football games.

The Observer reported last week that members of ISKCON conducted door-to-door campaigns on Campus View residents before and after break. Many of those solicited said

they believed the people to be from Notre Dame Appalachia groups, but later found out they were Hare Krishnas.

Solicitors opened with the line, "We're going to have to issue you a citation for having too much fun," according to Chris Dahlen, a Fisher Hall sophomore. He said the man handed him a sticker last Tues-

day and began to talk to him about what a \$10 donation would mean to a starving family.

When pressed for information by another Fisher resident, the man said he was from Appalachian Projects and was based in South Carolina.

see DUPED, page 4

A Weekend with Alabama

FRIDAY:

4:30 p.m.: Band Rehearsal at Washington Hall.

7 p.m.: Pep Rally at Stepan Center.

SATURDAY:

9 a.m. - 5 p.m.: Alumni Hospitality Center in the JACC North Dome. Notre Dame and Saint Mary's alumni, family and friends are cordially invited for refreshments, entertainment, films and information.

9:30 a.m.: Alcoholics Anonymous. A closed meeting of the AA fellowship will convene in the Center for Social Concerns.

Noon: Performance by Notre Dame cheerleaders and the Dancin' Irish in front of the bookstore.

12:30 p.m.: Performance by Shenanigans in the JACC North Dome.

1 p.m.: Glee Club Performance in the JACC North Dome.

1:30 p.m.: Band Concert on the steps of the Administration Building.

2:25 p.m.: Pre-game program in the stadium.

2:45 p.m.: Football -- The Fighting Irish vs. Alabama Crimson Tide.

After the game: Alumni Hospitality Center in the JACC North Dome.

Cease-fire plan is 'concrete'

Associated Press

WASHINGTON - Nicaraguan President Daniel Ortega, after talks with House speaker Jim Wright, said Thursday he has come up with a "concrete proposal" for achieving a cease-fire with the Contra rebels.

Ortega, here for a meeting of the Organization of American States, told reporters he will announce his plan on Friday.

There were strong hints that the proposal would include a role for Wright in the efforts to reach a cease-fire, but Ortega said he could not provide details because "we're still refining all of this."

As Ortega spoke,

Nicaraguan Cardinal Miguel Obando y Bravo, who has been designated intermediary in pending cease-fire talks between the Sandinista forces and the Contras, was heading for Washington and was expected to take part in the Friday announcement.

Congressional sources said last week that Wright had declined an offer to serve as a cease-fire intermediary between the Sandinistas and the Contras because he did not have the time and felt that such a role was inappropriate for someone outside of Central America.

But meetings Wednesday and Thursday between Wright

and Ortega left the impression that the speaker may have agreed to play a role.

Wright has been an influential figure on the Central American issue and the signs of cooperation between him and Reagan administration efforts to shun diplomatic contacts with the Sandinistas.

At a news conference Thursday morning, Ortega accused President Reagan of reneging on a promise Reagan was alleged to have made last August to hold direct talks with Sandinista authorities.

In Brief

The first installment of a five-year \$1 million pledge from Houston Endowment Inc. for the Jesse Jones Faculty Research Development Program has been received by the University. The program funds a computer database for corporate research in the College of Business Administration and awards grants throughout the University for faculty research, equipment and travel. Jones was a Houston businessman who served as Secretary of Commerce. The Jones program is directed by Dr. Robert Gordon, vice president for advanced studies. -*The Observer*

Of Interest

A March for Life information meeting will be held on Sunday at 7 p.m. for all those interested in the annual march against abortion on Jan. 22 in Washington, D.C. The meeting will be in the game room of the Haggar College Center at Saint Mary's. -*The Observer*

"Rock Around the World" a multi-cultural celebration will be taking place at Theodore's tonight from 10 to 11:30. It will feature Lebanese, Philippine, Hawaiian, Latin, and soul music. -*The Observer*

Alfred Stepan of Columbia University will lecture on "Empowering Civilians in New Democracies: The Role of the Military in Argentina, Brazil, Uruguay, and Spain," at 4:30 p.m. in 131 Decio. -*The Observer*

"The Impact of AIDS on Health Care Workers" will be the topic of a talk given by Dr. Keith MacDonnell from the Medical School at Northwestern at 3 p.m. in 127 Nieuwland Science Hall. -*The Observer*

Neighborhood Study Help Program invites all past and present tutors to attend the 25 Anniversary Celebration on Sunday. An 11 a.m. mass celebrated by Father Malloy will be followed by a noon brunch. The event will be held in the Monogram Room of the JACC. -*The Observer*

The Senior Class Block Party will take place today from 4 to 6:30 p.m. in the JACC. The event is designed to show appreciation to residents of the Northeast Neighborhood and other campus areas. Entertainment is free. -*The Observer*

The Emerald Society is asking that students hang banners for this weekend's football game against Alabama, and student government asks all students to wear gold and blue to the final home game of this season. -*The Observer*

Fashion Show tryout applications must be submitted today. For information on applications or tryouts, contact Kim Stevenson at 4072. -*The Observer*

The Moreau Hall Art galleries will feature works by four individual artists and a group show from Chicago's Dart Gallery from today until Dec. 10. A reception, opening the exhibitions, will be held tonight at 7 p.m. in the Moreau Galleries. -*The Observer*

The Isis Gallery in Riley Hall will hold a reception to open a show featuring mixed media collages by Marlene Zander Gutierrez from New Mexico. The reception will be today from 4 to 6 p.m. The show will run until Nov. 27. -*The Observer*

Child Care Open Forum: Father Malloy's task force on Marriage, Family, and Other Life Commitments is holding an open meeting on child care for all students, staff and faculty. The meeting will be in the Center for Social Concerns from 12:15 to 1:15 p.m. on Monday. -*The Observer*

"How the Ninth Amendment Sank Bork," will be a lecture given by Hon. Charles Cooper, Assistant Attorney General in the Office of Legal Counsel at noon on Monday in the Law School Courtroom. -*The Observer*

The Observer

Design Editor	Matt Breslin	Typists	Jenn Colon
Design Assistant	Alison Cocks		Cathy Haynes
Typesetters	Tom Elliott	ND Day Editor	Greg Lucas
News Editor	Cathy Stacy	Photographer	Brian Mast
	Ann Marie Durning	Viewpoint copy editor	Matt Guye
Copy Editor	Liz Panzica	Viewpoint layout	Julie Ryan
Sports Copy Editor	Marty Strasen	SMC day editor	Suzanne Devine
Accent Copy Editor	Beth Cornwell	Irish Extra Editor	D.C.
Accent Layout	Carolyn Rey	Irish Extra Design	Stewart Garcia

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.

Market crash should get us to reduce the deficit

As long as you're not an economist, it should be clear that a particular Monday during last break has spelled the end of an era.

Only a few days after Wall Street laid its second egg, it looked like some of Our Mother's very own had taken it right through the nose. I had never seen such a deathly quiet crowd of football fans as the one watching the band before the USC game. Of course, my fellow business and econ majors continue to reassure me that although Wall Street has gone to the bears, all talk about an upcoming depression is a bunch of bull. But then President Reagan kept repeating "the economy is fundamentally sound" while the index fell even further—much like the Wizard of Oz saying, "Ignore that man behind the curtain."

Economists downplay Crash II because they are in the business of faith—that's why they call the foundation of our economy a fiduciary system. True the stock market has stabilized at a level \$1 trillion poorer. To ensure this, however, Fed Chairman Alan Greenspan has had to lower interest rates—all of which amounts to nothing more than another form of taxation through devaluing the dollar. The height of irony was of course that the Secretary of the Treasury had to beg the West Germans to lower their interest rates. Sooner or later, with debts soaring into space and the dollar on the verge of becoming as valuable as lira, we just better hope the Europeans are nice enough to give us a Marshall plan.

In concrete terms, of course, the crash of the stock market has ruined the economy about as little as the crash of the Challenger has actually ruined the space program. In both cases, the principal effect is psychological. Still, it doesn't take much of a genius to figure out that this confirms that our country's economic day of reckoning has come.

The day of the yuppie is officially over. I predict that in his place will be an entirely new breed, which, for lack of a better imagination, I will call the "puppy"—that is, Poor Unemployed Post Preppie.

Someone may be asking, does this guy get pleasure out of repeating the obvious and being such a pessimist? Actually, no. My purpose is quite the reverse. Despite the fact that the meltdown on Wall Street is a financial Chernobyl that should not be underestimated, I say, it could prove to be one of the best things that ever happened to this country.

A good part of this mess has resulted because we have refused to face pain. This is the whole

Chris Julka

Assistant News Editor

story of the Reagan administration. For all his promises to streamline the budget and bail us out of the stagflation already afflicting the country, Reagan simply got out a \$2 trillion credit card. He had no stomach to cut popular programs like social security, as Stockman shows, and so became just another ineffective Carter. He was too nice to refuse his pork-barrelling constituents, and nice guys finish last—not only in campus romance, but in politics as well.

Maybe, hopefully, though, the crash will have a big enough impact to jolt us out of the daydream which has taken increasing hold of us. The stock market crash does mean the end of an era. If it means the end of the era of spending as if it were a religion, then it could head off a disaster even worse than a handful of speculators jumping out of windows.

It's when people are too optimistic that I will get nervous, however. If Black Monday doesn't convince us that we need more than a \$30 billion reduction of the deficit, then I just hope we get that Marshall Plan.

BUY OBSERVER CLASSIFIEDS

HELP CELEBRATE THE 20TH ANNIVERSARY OF THE

Sophomore Literary Festival

Give to the 1988 SLF Anniversary Fund
A Great Notre Dame Tradition Continues This February 21-28 When The Sophomore Literary Festival Welcomes Josef Skvorecky, Peter Michelson, Marilyn Krysl, John Engels, Don Hendrie Jr., and Paule Marshall, For A Week-Long Celebration That Has Become One Of America's Most Respected Collegiate Literary Events.

SUPPORT THE ARTS AT NOTRE DAME!

SLF is sponsored by the Cultural Arts Commission of the Student Union Board, 2nd Floor LaFortune, Notre Dame, IN 46556

Campaign visits to Gulf banned

Associated Press

WASHINGTON -Democratic presidential contender Jesse Jackson will not be allowed to make a planned Thanksgiving visit to U.S. forces in the Persian Gulf, the Pentagon said Thursday, unveiling a new policy.

Officials said the Pentagon will not sanction visits by presidential candidates and other public figures with U.S. forces in the gulf unless official duties justify the journey, officials said.

Jackson is free to visit friendly gulf nations for consultations with government leaders, but he will not be allowed to board Navy ships or visit U.S. forces on duty in the region, the officials added.

The policy, signed by Defense Secretary Caspar

Weinberger, was released by the Pentagon on Thursday. Several ranking officials agreed to discuss the matter on condition they not be identified.

James Zagbe, an aide to Jackson, said the candidate would proceed with the fact-finding aspects of his trip to Bahrain, Saudi Arabia and Ethiopia. A major focus of the trip, however, had been to visit U.S. troops in the region over Thanksgiving.

Jackson campaign press secretary Frank Watkins accused the Reagan administration of "sending off conflicting signals," because, he said, Jackson had received offers of cooperation from the State Department and also from Lt. Gen. Colin Powell, named by President Reagan as the new National Security adviser.

The Observer / Brian Mast

Prayer vigil

The Anti-Apartheid Network continued its prayer vigil on the steps of the Administration Building Thursday at noon. Many members of the group fasted for di-

vestment in South Africa. Another vigil will be held today at 12:15 at the Center for Continuing Education.

Iran vows to continue fighting

Associated Press

MANAMA, Bahrain -Iraq claimed its warplanes hit another tanker in the Persian Gulf on Thursday and Iran responded to Arab leaders' calls for a cease-fire by vowing the war would continue until "the aggressor" Iraq is defeated.

Iran's prime minister, Hussein Musavi, denounced an Arab League summit in Jordan as a "defeat for the Arabs, because its decisions were dictated by the United States."

Iran also announced its gunboats intercepted and searched eight unidentified "foreign" cargo ships and oil tankers in the Strait of Hormuz on Wednesday and Thursday but let them go after no Iraq-bound cargo was found aboard.

Tehran's military communique said, "A foreign warship was also reconnoitered by the Iranian navy," but it reported no incident and gave no details.

Another convoy of U.S.-flagged tankers and American

warships, the largest since escort operations began in July, moved up the gulf in rough seas.

The Greek owners of a super-tanker under charter to Iran confirmed that Iraqi planes damaged the vessel Wednesday night, and Iraq said it attacked another tanker in Iranian waters early Thursday. That would be Iraq's sixth attack on a tanker in four days, but only the raid on the Greek ship was confirmed independently.

GRAND OPENING!

Fast service, outstanding quality, and low, low prices!

GRAND OPENING SPECIAL
2 1/2 COPIES
8 1/2 x 11 white 20# auto-fed

kinko's
Great copies. Great people.

18187 State Road 23
across from Corktown Liquors
271-0398

M-F 10am-10pm Sat 9am-6pm Sun 10am-5pm

You Want A Readable Portable?

The Zenith Data Systems
Z-181 Laptop PC

suggested retail price: \$2499

Special Student Price: **\$1399**

So readable the characters jump off the screen. More power. Less weight. And an IBM PC®-compatible operating system. Here's the Zenith Data Systems Z-181 PC... a laptop with all the features of a desktop! And we can even put a spin on it...

Now, the Z-181 Laptop PC can be yours at a great student price when you visit your nearby Zenith Data Systems Campus Contact. We'll give you a full demonstration, and match you up with the right software and peripherals. To give you a computer that can take you from college to career!

So stop by today. And while you're at it, ask about the Z-183 PC... our most powerful laptop yet. See you soon!

NOTRE DAME COMPUTER CENTER

COMPUTERMATH BUILDING

DEMO LAB 239-5600

ZENITH | data systems

THE QUALITY GOES IN BEFORE THE NAME GOES ON

© 1987, Zenith Data Systems

Impact of drastic cuts in nuclear arms discussed

By NATASHA WILSON
Staff Reporter

"It is difficult to foresee the total elimination of nuclear weapons from this earth without drastic changes in the international order," physicist Wolfgang Panofsky said Thursday.

"The reason for this somewhat pessimistic conclusion lies in the very nature of nuclear weapons. The explosion of even a small number of nuclear weapons can wreck unspeakable havoc," said Panofsky in a lecture entitled "Under What Circumstances Are Drastic Cuts in Nuclear Weapons Feasible?"

The speech, sponsored by Notre Dame's Institute for International Peace Studies, was the second in a series on "The Cost of Militarism."

Panofsky, director emeritus of the Stanford Linear Accelerator Center, said the

world leaders "have not analyzed the possibility of achieving success (in arms control) along the direction of traditional paths."

"Let me warn you from the outset," he told the audience, "not to expect a declaration of a clear solution." He said, however, "the level of reduction is going much further than those now on the bargaining table at Geneva."

At Reykjavik last year, Reagan and Gorbachev discussed limiting or eliminating intermediate range nuclear missiles and reducing by fifty

percent central strategic forces over a five year period. Disagreement on the quota of SDI (Strategic Defense Initiative) led to the termination of the meeting.

Panofsky added many of the proposed reductions were ambiguous. The leaders promised to reduce "something" in Europe in the next ten years, he said.

Discussion has proceeded to the point that most recently Reagan and Gorbachev have agreed to meet Dec. 7 to discuss more reduction plans, Panofsky said. He said he ex-

pects negotiators to concentrate next month on the question of verifying or policing the reductions.

He added they should also consider ways to extend verification of "third party weapons," those based on the soil of U.S. allies.

The physicist contends that much of the current negotiation is too political in nature and often fails to consider the human

lives involved.

A fifty percent reduction of all nuclear weapons by the superpowers "would be relatively insignificant." "If you woke up tomorrow and found out that the total number of nuclear weapons had been reduced by a factor of two, the world would hardly have changed. The potential for human suffering would be the same."

Duped

continued from page 1

A leader of the ISKCON Appalachian Projects was contacted last week in Moundsville, West Virginia, the site of a major Hare Krishna community.

Dahlen said the man indicated he had permission from the University, but that "his supervisor" had the letter from Notre Dame.

There was no confirmation that Appalachian Projects had a permit, but Du Lac states that "no door-to-door sales or solicitation in the dormitories" will be permitted, even if the group has authorization to solicit on campus.

Du Lac states that "University-approved organizations, campus residence halls and individual students are eligible to apply for a permit allowing them to engage in a merchandising activity on the Notre Dame campus." ISKCON does not meet any of those criteria.

Alumni junior Richard Abood said he was one of four or five people he knew who donated money to Appalachian Projects before October break. He said the solicitor gave them Notre Dame hats and stickers with the logo of the Grateful Dead.

Abood, who donated \$10, said he did not know if the hats were officially licensed by Notre Dame, but last week Notre Dame Assistant General Counsel Pat Lyons said ISKCON is being investigated for copyright infringement of college and university logos and professional sports teams.

Abood said none of his group informed anyone of the solicitation and did not think much of the donations until the Observer story ran last week.

Johnson said individuals caught soliciting without a permit will be asked to stop. "Failure to heed that warning will result (in a trespassing arrest)," he said.

BAKER'S BIKE SHOP INC.
SCHWINN®

BICYCLES • EXERCISERS • BMX HEADQUARTERS
SALES — SERVICE — PARTS — ACCESSORIES

Winter Storage Available
ROSELAND MISHAWAKA
277-8866 259-4862
135 DIXIE WAY S. 3835 LWE

NOVEMBER 1 - FEBRUARY 28
CLOSED SUNDAY & MONDAY
TUESDAY 10AM 7PM
WEDNESDAY-SATURDAY 10AM 5 30PM

Hope you "fly high" on your birthday, Gretch!

Love,
Rachel,
Christine,
Lilliana,
Megan,
Margaret,
Kelly and the
Stanford Crew.

SHAKE DOWN THE THUNDER!
Wear the Notre Dame Victory March!

MUSICAL CAP \$7⁹⁵

MUSICAL BUTTON \$3⁹⁵

MUSICAL HEADBAND \$4⁷⁵

MUSICAL KEYCHAIN \$5⁹⁵

AVAILABLE AT THE
HAMMES NOTRE DAME BOOKSTORE

HOURS: Friday 9 am to 5 pm
Saturday 8 am to 5 pm

ironwood
wines and spirits

Domestic and imported wines beers liquors.
(219) 272-7144

1725 NORTH IRONWOOD DR. SOUTH BEND, IN 46635

NOW, FOR A LIMITED TIME!

FREE
TANNING SESSIONS
WITH EVERY
PACKAGE PURCHASE!
call us today!

Fun Tan

© 1985 FUN TAN INC.
UNIVERSITY COMMONS/ ST. RD. 23/ PHONE 272-7653

PART TIME JOBS
**COULD \$1,000 +
LIGHT UP YOUR
CHRISTMAS?**

Start now and you could earn \$1,000+ in the next three months to buy presents for everyone on your list, including yourself...and continue earning into The New Year.

- \$4.50 per hour guaranteed with planned increases.
- Modern, professional offices in South Bend.
- 20-25 Hours per week.
- Variety of schedules.
- No experience required.
- Company paid training.
- Paid vacation and holidays.
- Generous Montgomery Ward discount.

The Signature Group is the exciting direct marketing subsidiary of Montgomery Ward and Mobil Oil. Our part time telemarketing positions offer an ideal way to help make ends meet. If you have good reading skills and a pleasant telephone personality, we need you to talk with our customers across the country and explain the products and services we provide. NO COLD CALLS.

You and/or someone you know can earn important extra dollars for the months ahead. Start next week and solve your holiday money problems.

Call 236-4206
10 AM to 5 PM weekdays.

THE SIGNATURE GROUP

Equal Opportunity Employer m/f

HOCKEY ACTION
NOTRE DAME
VS
LAKE FOREST
NOVEMBER 13, 7:30 PM
J.A.C.C.

Summit schedule announced

Associated Press

WASHINGTON - Soviet leader Mikhail Gorbachev is expected to arrive in Washington late in the day on Dec. 7, hold three days of working meetings with President Reagan beginning Dec. 8 and depart on Dec. 10, the White House said Thursday.

Giving a preliminary schedule for the Reagan-Gorbachev summit, spokesman Marlin Fitzwater said, "The Soviet team indicated some amusement at the

stories of an extended stay and did not give any indication that would be the case." Several published reports earlier this week said Gorbachev was seriously considering staying longer.

Fitzwater said Gorbachev wants to hold a press conference before leaving but that the time and location have not been determined.

The spokesman said it was not clear yet if Reagan would see Gorbachev on Dec. 7, a Monday. The formal welcoming ceremony

might be delayed until Dec. 8, a Tuesday, he added.

"Generally speaking, there will be working sessions each day, beginning Tuesday, Dec. 8," Fitzwater said. He said it was envisioned that the meetings would take place at the White House.

A state dinner for Gorbachev likely will be scheduled Tuesday night at the White House, followed by a reciprocal dinner given by Gorbachev for Reagan the next night.

Cut may increase abortions, deaths

Associated Press

WASHINGTON - The planned cutoff of U.S. money for international planned parenthood programs could result in 1,200 maternal deaths and 69,000 additional abortions worldwide over the next three years, according to a study released Thursday.

The study by University of Michigan researchers also concluded that the cutoff would lead to an additional 311,000 live births over three years.

The \$23 million annual fun-

ding for Family Planning International Assistance is scheduled to end Jan. 1, the group's U.S. parent organization, Planned Parenthood Federation of America, said Thursday.

The Agency for International Development will not renew the funding because the group has rejected a demand that it not assist foreign family planning programs that include abortion or abortion counseling, even if they use their own funds rather than U.S. money.

This cutoff will have a direct affect on human beings and on misery, said Faye Wattleton, president of Planned Parenthood.

Rather than reducing abortions, it will lead to 69,000 more of them, as well as increases in maternal deaths and unplanned births, she said, citing a study done for her group.

An AID spokesman said later Thursday "the premise of the study appears to be based on assumptions that (a) family planning funds will be reduced and (b) if Planned Parenthood does not provide the services, no one else will. Both are wrong. Family planning funding has not been reduced and other organizations are ready to pick up any slack that may occur as a result of Planned Parenthood taking itself out of the program."

"This administration strongly supports family planning. It does oppose abortion. Planned Parenthood is trying to turn a fight over abortion into a fight over family planning," said the spokesman, who declined to be identified.

"This is an administration that's out to defund the left and, boy, Planned Parenthood is the pelt they're wanted on their wall for years," commented Sharon Camp, vice president of the private Population Crisis Committee.

Already other administration cuts in population programs, based on abortion policies in other nations, have had an impact on family planning around the world, she said.

Queen Anne Inn
 Phone: (219) 234-5959
 Friendly, homelike atmosphere
 1893 Inn
 Near universities and downtown
 420 West Washington St. • South Bend, IN 46601

r.t. & company
 ANTIQUES - RESALE & CONSIGNMENT
 2224 MISHAWAKA AVE.
 SOUTH BEND, IN 46615-2141
 219-232-6800
 RICH TROWBRIDGE - OWNER

Theodore's
TONIGHT!! 9:00-2:00
 Dance to your favorite tunes with campus DJ's Kris Murphy and Vinny Gioffre
Rock Around the World
 Jam out to imported tunes from 10:00-11:30
Saturday Closed
Sunday 12:00-6:00
 Hot Dogs and Chili Dogs All You Can Eat Only \$2.00

Notre Cinémathèque
 This Week at the Snite:
 Friday, November 13 7:30 & 9:45 pm
AGNES VAGABONDE (1986)
 Varda's
 An austere beautiful film worthy of Samuel Beckett based on a true story. A disquieting post-modern archetype.
 Monday, November 16 7:00 pm
RAGING BULL (1980)
 Oscar-winning Robert de Niro as Jake La Motta, stunningly directed by Martin Scorsese.
 Monday, November 16 9:15 pm
 Letter from an Unknown woman (1948) Ophuls' finest American film.
 Tuesday, November 17 7:00 & 9:00 pm
FOOTLOOSE (1984)
 A rock musical about a big city boy who has trouble adjusting to small town life and the prohibition on dancing.
 Individual admission \$2.00
 With the support of the Indiana Arts Commission & the National Endowment for the Arts.

ICE COLD BEER

Frank's Place Liquors
 327 W. Marion - Two blocks southwest of Memorial Hospital
 Hours: Mon.-Sat. 10am 'til 1am
 232-2277

Sale Prices Good Through 11/13/87

Stroh's 30 pack \$7.55
 Miller Lite \$7.75
 Schaeffer \$4.99
 Pabst \$6.59

"Great" Liquor and Wine Specials

Join us in Frank's Place Lounge

Prices are subject to change at any time - Quantity while supplies last

Everyday prices - Case Beer, Cans unless otherwise noted

Mr. L's Liquors
 413 Hickory Road
 Across from Town and Country Shopping Center
 5 minutes from ND
 Hours: Mon.-Thurs. 10am-11pm
 Fri.-Sat. 10am-midnight

Budweiser \$8.79
 Bud Lite \$8.79
 Busch \$7.59
 Goebels \$5.89
 Hamm's \$6.89
 Little Kings Case \$6.19
 Lowenbrau bottles \$10.69
 Maister Brau \$5.89
 Michelob and Lite bottles \$10.69

Miller \$8.79
 Miller Draft \$8.79
 Miller Lite \$8.79
 Milwaukee's Best \$5.89
 Old Milwaukee and Lite \$5.89
 Old Style \$7.99
 Pabst \$6.89
 Schlitz \$5.99
 Schaeffer \$5.89
 Stroh's 30 pack \$8.59

Import-Bottles
 Corona \$18.89
 Heineken \$16.89
 Heineken Dark \$16.89
 Moosehead \$14.29
 Molson \$12.89

Helm changes mind: Kennedy would be fine Justice

Associated Press

WASHINGTON - Supreme Court nominee Anthony Kennedy won words of support from former opponent Jesse Helms Thursday in a day of White House peacemaking sessions free of the bitterness that followed President Reagan's previous two nominations.

"I think he'll make a fine member of the Supreme

Court," Helms, R-N.C., an outspoken member of the Senate's conservative wing, told reporters after meeting separately with Reagan and with the federal appellate judge. However, a spokeswoman said Helms wouldn't make a decision until after confirmation hearings.

Late last month, after the Senate voted down Reagan nominee Robert Bork, Ken-

neddy was considered the front-runner for the court vacancy until Helms said there was no way he would support a Kennedy nomination and other conservatives also indicated displeasure. Reagan then nominated Douglas Ginsburg, who withdrew last weekend after admitting past marijuana use.

The president also met with Democrat Joseph Biden, chair-

man of the Judiciary Committee, as Kennedy made courtesy calls on senators, many of whom have reacted favorably but cautiously to the nomination.

The Judiciary Committee's top-ranking Republican, Strom Thurmond of South Carolina, also took part in the White House meetings. He told reporters conservatives would back Kennedy, adding, "You're not going to get anybody who will please everybody."

On Capitol Hill, during a meeting with Senate Republican Leader Bob Dole and other GOP senators, Kennedy, 51,

said, "I like this; it's been wonderful."

"If anyone has a chance to be confirmed, he does," Thurmond said of Kennedy before the White House meeting.

He urged confirmation by Christmas, but Biden indicated there would be no vote before the Senate returns early next year from its year end recess.

Reagan, in introducing Kennedy at the White House on Wednesday, adopted an apologetic tone in regard to the contentious previous nominations and praised his new nominee as a "courageous, tough but fair jurist."

Checking it out

The Observer / Brian Mast

Patrick Linbeck, senior, fills out a checkmarked course form in the history department Thursday. Many students

stumbled out of bed Thursday morning to register these limited courses.

LOWEST RATES

VISA MASTERCARD

Funeral for battered child attended by hundreds

Associated Press

NEW YORK -Elizabeth Steinberg's natural mother and hundreds of strangers Thursday mourned the death of the 6-year-old who was found beaten in her adoptive parents' apartment, a death a rabbi said he hoped would save the lives of other children.

"We kick ourselves. Why couldn't we see, why couldn't we tell?" Rabbi Dennis Math asked at a funeral after more than 1,000 people paid their respects at Elizabeth's coffin.

"We must risk being wrong, embarrassed, or even evoking a neighbor's anger when we feel a child is being harmed," said Math, who conducted a joint service with a Catholic priest. "May Lisa's death help to save the lives of other children. Then her life will be sanctified."

The child's natural mother, Michelle Launders, saw her newborn daughter for only 20 seconds before giving her up for adoption, but fought in court for the right to bury the child because she did not want it to be done by "the people who killed her."

Police found Elizabeth comatose and brain dead Nov. 2 in lawyer Joel Steinberg's Greenwich Village apartment.

A judge ruled Tuesday that Elizabeth was never legally adopted, and sources familiar with the investigation said Thursday that police were still trying to determine whether the girl was a commodity in a black market baby-selling ring.

Steinberg, a lawyer, and his live-in lover, Hedda Nusbaum, are charged with murder and endangering the welfare of a child in the case.

Cardinal John O'Connor was among more than 1,000 visitors

to the casket of the girl whose death outraged the city. The coffin was surrounded with small individual bouquets from visitors as well as larger floral arrangements.

Other cards and letters from mourners who had never met the girl were left beneath or atop the casket.

"To Lisa, God bless you," read a hand-made card with flowers drawn in crayon from 9-year-old Padre Smith. "I hope the angels watch over you."

Mourners, many weeping openly, filed past the white steel casket in a steady stream Thursday morning at the Redden Funeral Home.

CD COUPON

\$2.00 OFF

ALL DISCS

EXPIRES 11-30-87

PRICED \$15.99 AND UP

EXCLUDES SALE ITEMS

CD COUPON

CLASSICAL & JAZZ

\$4.00 OFF

ALL DISCS

EXPIRES 11-30-87

PRICED \$16.99

LP / TAPE COUPON

\$1.00 OFF

ALL LP / TAPES

EXPIRES 11-30-87

PRICED \$6.99 UP

EXCLUDES SALE ITEMS

SEE WHY TRACKS IS THE AREA'S FINEST DISCOUNT RECORD STORE. . . OVER 30,000 CDS / LPS / TAPES!!!

MAXELL . . . !! TEN PACK BLOW-OUT !! . . . TDK

XL 1190 11TH TAPE FREE! \$19.99 SA90 WITH FREE CASE

XLII90 11TH TAPE FREE! \$23.99 SAX90 WITH FREE CASE

TRACKS

On the corner of S.R.23 & E. Edison

Cut-Rate-Liquors

2128 South Bend Ave. - 277-3611

Across from Yellow Submarine

BEER PRICES WARM OR COLD

MEISTER BRAU - 24 CANS - \$4.79
BUSCH - 24 CANS - \$6.39
MILLER LITE - 24 CANS - \$8.29
MILLER DRAFT BOTTLES - 24 NR'S - \$8.69
PABST BLUE RIBBON - 24 CANS - \$6.89
LABATT'S - 6 PAK NR'S - \$2.69

WINE PRICES WARM OR COLD

ALMADEN WINE CASKS - 4.0 L - \$6.99
BLACK TOWER - 750 ML - \$4.99
GALLO BLUSH - 750 ML - \$2.89
SEBASTIANI (ALL FLAVORS) - 750 ML - 2 FOR \$5.00
BARTLES & JAYMES - 4 PAK - \$2.89

LIQUOR SPECIALS

BACARDI RUM - 1.0 L - \$8.99
OLD BUSHMILLS IRISH WHISKEY - 750 ML - \$9.99
JIM BEAM - 750 ML - \$5.99
EVAN WILLIAMS - 750 ML - \$5.99
KAMCHATKA VODKA - 1.75 L - \$8.99
BAILEY'S IRISH CREAM - 750 ML - \$12.99
KAHLUA COFFEE LIQUEUR - 750 ML - \$10.99

STORE HOURS:

9 AM - 10 PM MON-THURS

9 AM - 11 PM FRI & SAT

Security Beat

Wednesday, November 11

12:55 p.m. Two South Bend residents were warned and asked to leave University property. The two men were hunting in property north of Douglas Road.

1:55 p.m. A resident of Alumni Hall reported the theft of a decorative license from the front of his car that was parked in Green field over the weekend.

2:35 p.m. A Breen-Phillips resident reported the theft of an envelope containing United Way funds sometime between 9 p.m. Sunday and 10:45 a.m. Monday.

3:50 p.m. A resident of Carroll Hall reported the theft of the license plate from his car that was parked in the D6 lot between Nov. 6 and Nov. 11.

Thursday, November 12

10:15 a.m. An off-campus student reported the theft of a license plate from his car that was parked in the C1 lot between 8 p.m. Nov. 9 and 6 p.m. Nov. 10.

10:20 a.m. A Notre Dame employee reported the theft of three "2x2" quartz prisms from a machine in the Fitzpatrick Hall of Engineering.

12:52 p.m. A South Bend resident was arrested by Security for trespassing on University property. The man was also wanted on a bench warrant.

2:20 p.m. A resident of Dillon Hall reported the loss of his Notre Dame sweatshirt, a pair of Addidas tennis shoes, and a red T-shirt at Stepan Field during the rugby game at 10 a.m. on Nov. 7.

The Observer / Brian Mast

Comedy tonight

Bob Garner entertains the crowd at Theodore's nightclub night Thursday with his own special brand of magic and comedy. The event was sponsored by SUB, Classes of '89, '90, and '91.

Grants given for research programs

Special to the Observer

The University of Notre Dame received \$932,685 in grants during October for the support of research and various programs. Research funds totaled \$742,258, including

--\$348,347 from IBM for research on intelligent work stations by David Cohn, professor of electrical engineering, and Genesio Hubscher, assistant professor of electrical engineering.

--\$151,500 from IBM for research on techniques for simulation of surface water flow and transport by William Gray, chairman and professor of civil engineering, and Ingemar Kinnmark, assistant professor of civil engineering.

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

--\$103,711 from the U.S. Navy for research by Thomas Mueller, director of engineering research and graduate studies and professor of aerospace and mechanical engineering, on boundary layer characteristics on low Reynolds number airfoils.

\$18,000 from the American Chemical Society for research by Hsueh-Chia Chang, professor of chemical engineering, on high Reynolds number flow in porous media.

Awards for instructional programs totaled \$46,000, including:

--\$43,000 from the U.S. Department of Education for minority fellowships, administered by Frederick Wright, assistant Dean of the College of Arts and Letters and director of the Black Studies Program.

--\$3,000 from the Food and Drug Law Institute, administered by William McLean, assistant dean of the Law School and concurrent associate professor of law, for a food and drug law course.

Awards for service programs totaled \$37,799 from private benefactors for programs of the Institute for Pastoral and Social Ministry.

Awards for other programs totaled \$106,628, including:

--\$75,000 from the National Endowment for the Arts for implementation of an NEA program administered by Dean Porter, director of the Snite Museum of Art, and Teri Larkin, assistant director.

--\$16,000 from the U.S. Department of Education for the Jacob Javits Fellows Program, administered by Chau Le, assistant vice president for advanced studies.

--\$8,300 from the National Institutes of Health for a symposium on using germ-free rats in aging studies, administered by Morris Pollard, Coleman director of Lobund Laboratory and professor emeritus of biological sciences, Bernard Westmann, professor emeritus of biological sciences, and David Snyder, assistant professional specialist in Lobund.

--\$7,328 from the Argonne University Trust fund for support of the 35th Midwest Solid State Conference.

When You're Ready for a

STUDY BREAK

We'll Be Here

1/2 PRICE SOFTIE

one cup or cone, small or medium

I Can't Believe It's **YOGURT!**

Frozen Yogurt Stores

1635 Edison
South Bend, IN 46637
271-9540

Walking distance from Notre Dame

Mon-Sat
11am - 11pm
Sunday
11 am - 7 pm

With coupon.

© 1986 I Can't Believe It's Yogurt, Inc.

SAM KINISON
SAM KINISON
SAM KINISON

WITH SPECIAL GUEST CARL LaBOVE
FRIDAY, NOV. 13—8 PM
MORRIS CIVIC AUDITORIUM—SOUTH BEND

Tickets available at Morris Civic Auditorium Box Office, Nightwinds in Niles and Northvillage Mall, Supersound in Elkhart, JR's in Laport, or Charge by Phone with Visa/MasterCard:
219/284-9190

BREAKING THE RULES

NOTRE DAME DESIGNATED DRIVER WEEK

November 9 thru 13

The following establishments support the N.D. Designated Driver Program:

- *The Linebacker
- *Hacienda
- *Senor Kelly's
- *Jeremiah Sweeney's
- *Alumni Senior Club
- *Macri's Deli
- *The Commons
- *Chi-Chi's
- *Chip's
- *Bridget's

PLEASE DON'T DRINK AND DRIVE

Sports Aptitude Test (SAT)

1. What does every Notre Dame football fan need for Christmas?

BLUE & GOLD

ILLUSTRATED

You Receive

- ★ **20 Action-Packed Issues** a year, weekly during the football season and monthly during the off-season.
- ★ **Inside Information** straight from the office of the Fighting Irish football staff with regular interviews with the coaches.
- ★ **Insightful Editorials** as *Blue & Gold Illustrated's* editors provide an objective look at the Fighting Irish football program.
- ★ **Player Profiles** take a personal look at the young men who carry on the great Notre Dame tradition.
- ★ **Game Reports** with on the spot coverage of all games - home and away.
- ★ **Recruiting** - No one takes you inside the exciting world of recruiting like BGI.
- ★ **Spring Reports** give you day-to-day coverage of each spring practice complete with coach and player interviews.
- ★ **History** with an Irish flair as told through interviews with former Irish football and basketball greats as well as famous moments in Notre Dame history.
- ★ **Basketball Coverage** centering on analytical in-depth looks at the Irish hoopsters under head coach Digger Phelps, complete with coach and player features.

- A New Year's Day bowl.
- A subscription to *Blue & Gold Illustrated*
- Both

Buy a subscription to *Blue & Gold Illustrated* at the regular price of \$24.95 before **January 15, 1987** and get up to 3 additional subscriptions for just \$19.95 each! PLUS, you receive the *Pre-Bowl Issue* absolutely FREE!!

Special Gift Coupon

FIRST SUBSCRIPTION \$24.95 ... EACH ADDITIONAL SUBSCRIPTION \$19.95

Yes... I want to buy Notre Dame football for my family and friends listed below with this special Christmas Offer. I understand that the first subscription is at full price and each one thereafter is at the special price of \$19.95. Additionally, you will send gift cards to the names listed below.

Check enclosed Bill Me MasterCard Visa

Card # _____ Exp. Date _____

Gift Card to Read From: _____

(Please Print)

DONOR New Renewal **Subscription 2** New Renewal

Name _____ Name _____

Address _____ Address _____

City _____ City _____

State _____ Zip _____ State _____ Zip _____

Subscription 1 New Renewal **Subscription 3** New Renewal

Name _____ Name _____

Address _____ Address _____

City _____ City _____

State _____ Zip _____ State _____ Zip _____

Mail To: BLUE & GOLD ILLUSTRATED • P.O. Box 1007 • Notre Dame, IN 46556

CALL TODAY!

For
Fastest Service
Phone

1-219-289-6332

Trade gap eases, market rallies

Associated Press

WASHINGTON - The nation's trade deficit eased to \$14.1 billion in September, the government reported Thursday in statistics that suggested the U.S. import-export picture was brightening even before the stock market crash.

The report, marking the lowest trade shortfall in four months, touched off a rally in the financial markets.

The Commerce Department said the merchandise trade deficit, the gap between imports and exports, decreased by a strong \$1.6 billion in September from the \$15.7 billion level of August.

The Dow Jones industrial average surged 69 points by early afternoon while the dollar, which had sunk to new 40-year lows earlier in the week, rallied strongly in New York, rising more than 1 yen in value to 136.35 yen. It also was sharply higher against European currencies.

Although much of the trade improvement came from a decline in oil imports, imports of manufactured goods also fell while exports of U.S.-made products rose sharply.

Economists took this as a sign that the long-awaited turnaround in trade accounts from a declining dollar may have finally begun, and that it started

weeks before the Oct. 19 stock market collapse.

"Two and a half years after the dollar peaked, we are finally seeing an effect on both imports and exports," said Robert Wescott, chief economist for Alphametrics, a Philadelphia forecasting service.

Last month's disappointing report on the August trade deficit, which showed a smaller-than-anticipated improvement from the \$16.5 billion shortfall in July, has been widely cited as one of the factors that helped trigger the stock market collapse.

White House spokesman Marlin Fitzwater said the new figures were "especially encouraging" because they included a gain in the export of manufactured goods. "These numbers should be received well," he said.

The Observer / Brian Mast

About this test...

A student takes some quiet time to reflect at the Grotto Thursday night. Students are tested by more than academics during their years at Notre Dame and the Grotto is often a source of strength.

CALL NOW!

- Group Charters & Tours
- Restrooms
- Your DESIGNATED Driver

- Card Tables
- Radios
- Tape Players

CARDINAL
CHARTERS & TOURS

287-8677

401 E. Colfax Suite 212 • South Bend, IN 46617

WVPE AND SUNSHINE PROMOTIONS WELCOME

SPYRO GYRA

WEDNESDAY,
NOVEMBER 18—8:00

MORRIS CIVIC
AUDITORIUM

ALL SEATS RESERVED \$15.50

TICKETS AVAILABLE AT
THE CIVIC AUDITORIUM
BOX OFFICE,
NIGHTWINDS (NILES
AND NORTH VILLAGE
MALL), SUPER
SOUNDS (ELKHART)
AND J.R.'S
(LAPORTE).

CHARGE BY PHONE:
219-284-9190

WVPE
FM90

HOWDY
DOODYS

SALOON & DANCING

50's & 60's MUSIC
3:30PM-2:00AM

GO
IRISH!

US 33 at Stateline
Niles, MI
(616) 684-1904

FREE BUFFET 5-9 PM 7 DAYS A WEEK

Happy 21st Birthday, Mark-
The Sky's The Limit!
Love, Mom, Dad, Jenny, & Zach

Cape Cod Cafe
& Market

FEAST ON ALABAMA
SHRIMP
AT PUNY PRICES

2 LB. TAILGATE TRAY READY TO GO
\$2 OFF WITH THIS AD

ANY SHRIMP DINNER
\$1 OFF WITH THIS AD
OR
FREE SKEWERED SHRIMP
APPETIZER

WITH AD AND PURCHASE OF DINNER
ONE COUPON GOOD FOR ENTIRE TABLE

EXPIRES 11-30-87
212 W. Edison, Mishawaka 255-5700

Serving Lunch & Dinner-Dine In or Carry-Out

Mon.-Thur. 11 AM- 9:00 PM Fri. & Sat. 11 AM-10:00 PM
5 MINUTES STRAIGHT EAST OF THE ACC

GREAT WALL

Authentic Szechuan and the Hunan Taste
Plus Cantonese and American

LUNCHEON
SPECIAL

Choice of 10 Combination
Platters. Includes soup,
egg roll, fried rice & hot
tea. Served 12:30pm -
1pm. Mon. - Fri.

\$3.45

CELEBRATE

The Year of the Horse

SUNDAY
SPECIAL

Choice of 15 Dinners.
Includes soup, steamed
rice, egg roll and tea.

\$4.95

Served from
11:30am - 3pm

— OPEN 7 DAYS —
130 DIXIE HIGHWAY SOUTH
BUSINESS U.S. 31 in ROSELAND
(SOUTH BEND) at RANDALL'S INN
(219) 272-7376

HAIR DESIGNS YOU CAN LIVE WITH

\$4 OFF Any Haircut & Design
(w/Coupon)

\$10 OFF 10 Session Tanning
Program (w/Coupon)

- Valid Mon-Fri With Participating Designers
- Mention Coupon When Scheduling Appointment
- Void After Feb. 1, 1988

MICHAEL & CO.

HAIR CONCEPTS
236 W EDISON MISHAWAKA 256-5600
(2) Miles East of Campus
2041 E IRELAND SO BEND 291-1001

Policy

continued from page 1

each student have alternatives available in the event of a closed class. Should all options fail, faculty trouble-shooters will be available at a separate terminal with a telephone line to each department chairman to help work out problems.

The student will then move on to the second row of computers where the completed schedule is officially entered, printed out and handed to the student.

The new procedure applies only to Saint Mary's students. There will be no change for Notre Dame students who wish to take classes at Saint Mary's.

Carol Haag, assistant to the registrar said, "We hope to get 35 students through every 10 minutes, barring no unforeseen problems."

Damages

continued from page 1

"I'm not sure the student body wants to hear about this anymore," Daley added.

Student Senator Steve Viz said he would support a plan to divide the expense. "If we are going to take responsibility, as we should, not just one group should take responsibility," said Viz. "It should be equally divided."

Student Body Vice President Laurie Bink said she also would support a plan to divide the expense. "My feeling is that someone has to pay for it," she said. There is no way to single out those directly responsible, she added.

There may be some trouble, however, getting the student senate to agree to a plan, Bink said. "There have been some questions as to whether or not the whole student body should be responsible or not," she said. "There could be some controversy about it in the senate."

Junior Class President Ellen Nichols said she would also support such a plan. "It's really important that juniors help pay," Nichols said.

No matter how the bill is divided it's all going to come from the student body, Viz said. It will all come from the \$55 student activity fee all students pay, he said. This fee finances all student government, he added.

Senior recalls four years of home games

Saturday will be the last time I watch a Notre Dame home football game as a student.

Sigh.

Gee, four football seasons do go by pretty quickly. It seems like yesterday that I was standing in Notre Dame Stadium watching the Irish trample gleefully over hapless Colorado. (Even though the Purdue game was officially a home game, I do not consider travelling down to Indianapolis the same as walking across campus to the stadium.) Standing in section 33, doing all the "freshman" kind of things like the Wave and passing girls up towards the top row.

Eric Bergamo

20 seconds into the future

This year my seat is in row 23, seat 8, and to the girls who said it was their seat, I will gladly show you my ticket (and watching this year's freshmen doing the same thing I did when I sat in their section.)

And next year I'll probably come back for a game, but it will not be the same. Once you become the peculiar

social class known as "alumni" standing in Notre Dame Stadium to watch the Irish somehow changes. (Did you notice that most of them sit, not stand like we, throughout the game. For me the habit will be hard to break.)

But before I pull on the ugly plaid pants of a Notre Dame graduate, I think back to the four seasons I have experienced.

Standing in the rain for three consecutive games freshman year. And watching the Irish drop games to Miami, Air Force and South Carolina.

Later that same year the gloom would change to cheer as Notre Dame walloped Penn State 44-7. And the stampede onto the field at the gun to tear down the north goal post. The other goal post was saved from a similar fate by literally an army of law enforcement officials.

Sophomore year saw Tim Brown return a kick-off for a touchdown against Michigan State (something we would see more of in the future), but the season ended on a sour note as LSU pulled out a last minute victory in Gerry Faust's last game.

Then came Lou Holtz.

I will always remember the moment of stunned silence after John Carney

missed what would have been the winning field goal in a 24-23 loss to Michigan. Even though we had lost that day, Notre Dame was telling the college football world the Irish were back and have to be reckoned with.

Junior year also brought another Brown kick return for a score (against Air Force) and a pasting of SMU. And then there was another down-to-the-wire game at the end the season. But Penn State escaped with their lives and we could take pride in knowing Notre Dame had fought the eventual national champions all the way.

And, well, this year has provided a wealth of memories. Tim Brown returning two punts for scores in the space of two minutes. Tony Rice rolling down the field. Michigan State's little "mistake" at the start of the game. The Irish defense shutting down Lorenzo White. The Irish ramming the ball down USC's throat for a 26-15 victory. Kent Graham's touchdown pass to Brown on the final play of the first half against Navy. Mark Green's 152-yard rushing effort in the comeback against Boston college. The team saluting the fans at the end of each game with upraised helmets.

Hopefully, there will be one more win

against Alabama and the memories to go with that win.

But there are memories other than those on the football field that I will remember.

Sitting with my friends and experiencing together the ups and downs of four years of Notre Dame football. Thanks for those memories.

The guys from Moreau Seminary who sit up in the top rows of the stadium and their riotous cheers. (For example: Rip off their face and scare 'em with it).

The great band shows over the four years and the spirit of the band. I will miss the playing of "Notre Dame, Our Mother" at the end of each game.

The tailgaters and the atmosphere of the pre-game activities have also been a highlight of my four years.

My parents will be here for this game (Dad's first one since he was at Notre Dame in the 1950s) and they'll see what I've been experiencing for the past four seasons.

Saturdays in the fall won't be the same after this.

Eric M. Bergamo is a senior government major and a regular Viewpoint columnist.

P.O. Box Q

Make a commitment to stop DUI at ND

Dear Students at Notre Dame:

On December 6, almost one year ago, we received the phone call that is every families' nightmare. A call that irrevocably altered our lives. Michael had been killed in an accident. Our strong, happy, vibrant son whom we last saw boarding a train, anxious to return to his friends at Notre Dame was lost to us. His dreams ended in a split second because of a needless act. A finality that no human power could reverse. We are still living the trauma and shock.

It was a short time afterwards that the perceived cruelty that life goes on as usual revealed itself to us. Life will and must go on. Mike would want his family and friends to participate in the glory of life. In our lives the sun will never be as bright, but it will still shine.

Our comfort is knowing how much Mike loved living and the positive affect his short life had on others. He was so happy at Notre Dame with his friends, studies, music and sports. He was proud to be a member of the Notre Dame family. For this reason, it hurts us deeply to have Mike referred to as a tragedy. His essence was the opposite.

At his death we received hundreds of cards and letters from you at Notre Dame. We were aware of the tremendous outpouring of grief evidenced by the attendance at Mass for Mike. We have no doubt that any one of you would have made any commitment to have Mike back at Notre Dame or to help us in our pain. The former could never be but the latter can.

As the first year since Mike's death approaches you, his fellow students, could take a strong committed position --never drink and drive and never remain passive when a fellow student

attempts to drink and drive. Make the Notre Dame community as risk free from the use of alcohol as possible and carry the same commitment throughout your lives. In this way you will make a positive statement that Mike is not a tragic event receding in memory but an existing presence at Notre Dame.

You will make a commitment that a family never will receive an early morning telephone call advising them their worst fear is reality. You will be telling us that our Mike's life and death was not just a tragedy.

The family of Michael Cogswell

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

Doonesbury

Garry Trudeau

Quote of the Day

"The fact that Notre Dame is considered one of the outstanding universities in the land still seems overshadowed by the memories of Rockne and Gipp."

**Sports Illustrated
September 22, 1986**

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 school community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

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

Operations Board

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

at

IRISH EXTRA

Time

2:45 EST

TV & Radio

CBS national telecast
 (Brent Musburger, Pat Haden)
 WSBT-TV Channel 22
 Mutual Radio Network (WNDU-AM 1500)
 WVFI-AM 640
 (Frank Mastro, Kevin Herbert)

Tickets

Game is sold out
 (capacity 59,075)

AP Rankings

Notre Dame 7th
 Alabama 11th

Series

Notre Dame leads, 4-1
 First game in 1973

Last Game

October 4, 1986
 Alabama 28, Notre Dame 10

The Observer / Zoltan Ury

Notre Dame's all-purpose threat and Heisman Trophy candidate Tim Brown highsteps past some bewildered Navy opponents. "(Defenders)

have to be really alert about what they're doing," -Brown says.

Brown!

By DENNIS CORRIGAN
 Sports Editor

It's a typical day for Irish flanker Tim Brown. Between classes and practice, it's time for his daily version of Meet the Press.

"I've got an interview every day," Brown says as he enters the office of Notre Dame associate sports information director, John Heisler. "I've got one of these about once a week."

"One of these" is a teleconference arranged to relieve some of the burden and demands on his time. As he settles in behind Heisler's desk, he laughs as Heisler scribbles down the names of 14 reporters who've called. Most of them this week are from Alabama, but reporters from Columbus, Ga., Detroit, Chicago and Fort Wayne, Ind., are also on the line. Another reporter sits in

the office to listen in. Knowing the the demands on Brown's time, he figures this is the best way to get an interview.

It seems that these days, everybody wants to talk to Tim Brown -the leading candidate to win this year's Heisman Trophy. Through eight games this season, Brown has wracked up 1,415 yards of all-purpose yardage, including a career-high 294 last week against Boston College. It was a performance which more than likely engraved his name on the Heisman. His average 176.9 yards per game ranks second in the nation behind Eric Wilkerson of Kent State, who is averaging 199.6.

Brown's total would be higher if some returns and receptions (78-yarder against Air Force, 11-yarder against

see BROWN, page 2

Years that were Devine

So far, the roll call of head coaches for the Notre Dame football team has read like a Who's Who of college football: Rockne. Layden. Leahy. Parseghian. And after Ara decided that he had had enough, yet another great stepped to the fore -Dan Devine.

During the years 1964-1974, Ara Parseghian had won enough acclaim in South Bend to warrant his nomination for sainthood, and his decision to retire from coaching came as quite a shock to Irish faithful everywhere. Who would resume the duties of the most visible, many times most second-guessed college coach in the country?

Once again, legend followed legend on the Irish sidelines. Dan Devine, already an accomplished college head coach at Arizona State and Missouri (120-40-8 over 16 seasons), and head coach of the NFL's Green Bay Packers from 1971-1974, took the job with quite a bit of momentum in his favor. Parseghian's Irish had won two straight post-season bowl games, and Devine was the recipient of the ninth ranking in the opening AP poll of 1975 without coaching a down.

His squad finished a respectable 8-3 in 1975 and the following year, with the same record, Devine took the Irish to Number 15 in AP and the Gator Bowl against 20th-ranked Penn State. Not exactly the Granddaddy of them All, but Notre Dame prevailed, 20-9, behind the 102-yard, two-touchdown performance of tailback Al Hunter. The victory propelled the Irish to 12th in the final AP poll and planted hopes for even better things to come the following year.

Those hopes sprouted into bona fide celebration in 1977. After surviving the initial test of the season

by downing seventh-ranked Pittsburgh 19-9 on opening day, Notre Dame was stunned by the Rebels of Ole Miss, 20-13, in Jackson. That loss, the only one ever dealt to the Irish by Mississippi, toppled Notre Dame to 11th in the nation, and only the diehards held out for a national championship.

But the Irish rebounded, capturing their final nine regular season games in convincing fashion, including a 49-19 burial of fifth-ranked USC. Notre Dame took over that spot at the end of the year and was assigned to play the number-one Texas Longhorns at the Cotton Bowl in Dallas for the national championship. Behind future pros Joe Montana, Ross Browner, Ken MacAfee, Dave Wayer and Bob

100 Years of Irish Football

PETE SKIKO

Golic, the Irish routed Texas, 38-10. Notre Dame converted five of the Longhorns' six turnovers into scores, three of them touchdowns by running back Vagas Ferguson, to spoil Fred Akers' first year with Texas and bring yet another national championship, the 16th and latest, to South Bend.

In 1978, the Irish had finished 8-3 and were coming off a heartbreaking, last-second loss to USC when they headed back to Dallas to play Houston in the Cotton Bowl. The temperature was a Cotton

see DEVINE, page 2

Dan Devine

Brown

continued from page 1

USC) hadn't been called back. On the phone, someone asks if the threat of a penalty is in the back of his mind when making a return. Or even if he would prefer his blockers not to block.

"That's something that you would like to do, but it's almost impossible to do," he said. "On kickoff returns you have to have people blocking for you because they have so much time to get down there that they can really zero in on you. Whereas on punt returns they're there so quick that you can get by them.

"The problem with our returns is we have a lot of people cross kicking and stuff like that. Sometimes it puts (the blockers) in a position where they clip people. Then when I'm back there throwing moves on people and going directions I'm really not supposed to be going, it doesn't make things any better."

Just Brown's presence in a game is enough to alter it. Teams, most notably USC, won't kick to him. They'd rather give the Irish the ball at midfield than see the backs of Brown's heels as they cross the endzone. When he goes deep, he can normally expect an escort of at least two, and sometimes three, defenders. In the November 9 issue of The Sporting News, Mike Downey called Brown "the greatest college football player I've never seen" because of the opposition's reluctance to see him do anything.

"The possibility of me scoring from anywhere on the field is a threat for the defense," Brown tells someone on the phone. "They have to be really alert about what they're doing.

"Even on offense there are times when I'm having a big impact on the game, and I'm not even touching the ball."

One of the areas he has the biggest impact, pun intended, is his blocking. Most receivers are content to run down field, screen off a defensive back and let the ballcarrier read off of that - but not Brown. Brown bowls them over.

"Not talking about the kick-off returns and punt returns, I think blocking is a lot of fun," Brown says. "If you're out there one-on-one with a man and you keep him from making a tackle, that should give you a little pride and sense of accomplishment. You've done your job and allowed your tailback to score a touchdown or make a first down."

Heck, the guy can even tackle. Witness his stop of BC's Ed Duran after an interception.

"I played free safety in high school," Brown laughs when that question comes up. "But I didn't make too many tackles like that. I usually let the guys run by me and just go catch them - jump on their backs."

About the only thing he hasn't done in his career, is throw the ball. Don't be surprised if on one of his carries he pulls up and heaves it deep. It'd probably go for a touchdown.

Every writer, as would be expected, wants Brown's opinion on the Heisman Trophy (Brown says it is asked every time), and today is no exception, especially since the day before USA Today ran a poll of Heisman Trophy voters which showed him far ahead in the race.

"It's nice that people think I'm so far ahead," Brown says. "But it's not over yet. We've still got three games to play.

What about the competition? (Florida's) Emmitt Smith's having a good year, and

(Syracuse's) Don McPherson is really coming on."

How much do you know about Johnny Rodgers, the last receiver to win the Heisman Trophy out of Nebraska in 1972?

"I've heard a lot about him," Brown answers. "When I went to Nebraska on my recruiting trip, they showed me a whole film of him because they said I reminded them of him. I've heard that I'm primarily the same kind of athlete as him, with quickness and things like that. But that was 15 years ago and it's hard to tell."

What about Alabama's Heisman candidate?

"Bobby Humphrey," Brown immediately replies. "I met him this summer in Phoenix. He's a nice kid. We got along pretty well. Bobby's a good guy, and he's hell of a tailback. Our defense is scheming to stop him. There's been a few things said that they don't want him to come in here, have a good game and knock me out of the race."

Eventually, talk turns to Brown's relationship with his mother, who hasn't seen him play in person. It's a fairly well-known story, but the reporters still want to talk about it.

"She heard a lot bad things about football players - 'How they always get involved with drugs' and things like that," Brown says. "I tried to convince her that my reasons for getting in football were that I really enjoyed the sport and not because of the publicity. After a while, it wasn't really a problem. She realized that I really loved the game.

"She'll watch on television, up until the time I get hit that is. I told someone the other day that's why I run the way I do. I want my mom to watch the whole game. If I get hit hard, she has to turn the channel."

The Observer / Suzanne Poch

Brown taking on Boston College Vincent Munn.

"I think blocking is a lot of fun," the multi-talented Brown says of the less than glamorous task.

Of course, Brown gave his mother some reasons for worry while he was growing up in Dallas.

"Well we play football a little differently down there," Brown explains. "We played tackle in the street, but the rules were that you only got hit if you ran on the sidelines. That way you kept everybody in the middle of the field. We had such things as car timeouts when the cars came by.

"It was fun. It was dangerous at times, but that was part of it. Mom didn't like that, either. I came home with bumps on

the head a couple of times and things like that. I was all right."

"I didn't even know what a Heisman Trophy was really when I was a junior in high school. My only goal was to reach college. That's all I wanted to do was to get there. I made it."

Eventually, the reporters run out questions after 35 minutes. The reporter who was sitting in thanks him for his time, but Brown isn't done yet. A crew from Cable News Network is waiting in a room down the hall.

Devine

continued from page 1

Bowl-record low 20 degrees and Notre Dame was just as cold in the early going on New Year's Day. After bolting out to a 12-0 lead, the Irish were completely stymied by the Houston defense until midway through the fourth quarter. The Cougars scored 34 unanswered points to lead 34-12, and the Irish looked like they would end their Cotton Bowl winning streak at one.

But then the miracle began. To start was has been called by many the greatest comeback in Notre Dame history, freshman

reserve running back Tony Belden blocked a punt and Steve Cichy ran it in 33 yards for a touchdown. Devine, looking ahead, went for two on the conversion and got it on a pass from Joe Montana to Vagas Ferguson. Three minutes later, after forcing another punt, Notre Dame scored again when Joe Montana swept left end for two yards and a touchdown. Never one to go for the tie, Devine again went for two, and again it paid off when Montana threw to Kris Haines to narrow the score to 34-28.

The Irish were rolling. They forced another punt and took over deep in their own territory with just over two minutes left. But then, after picking up 16

yards on a scramble, Montana fumbled and the ball was recovered by Houston. It looked like the Cougars would be able to run out the clock, but Houston ended up facing fourth and one from their own 29 with 35 seconds left. Figuring that they could get one yard and not wanting to risk a big punt return, Houston went for it and the Irish defense held, turning the ball over to Montana and the offense with 28 seconds left.

Montana threw to Haines for a gain of 10 and then scrambled for 11 more. With seven seconds left, Montana, who had already thrown four interceptions, threw behind Haines in the corner of the endzone. Two seconds remained, enough for

one more play. Montana ran the exact same play and hit Haines for the game-tying eight-yard score. Joe Unis kicked the extra point to give Notre Dame the hard-earned win.

Devine's Irish went 7-4 in 1979 in an up-and-down year. Notre Dame knocked off sixth-ranked Michigan in Ann Arbor to open the season, lost by six at 17th-ranked Purdue, destroyed number-seven Michigan State, 27-3, at home, lost by 19 at fourth-ranked USC, won two more home games, and then got obliterated by unranked Tennessee, 40-18, in front of 86,500 in Neyland Stadium. Notre Dame finished the season unranked.

Devine announced that he would retire at the end of the 1980 season and he made his last year one of his best as the Irish compiled a 9-1-1 record and Top Ten status throughout the season. But once again, USC rained on Notre Dame's parade when the 17th-ranked Trojans upset the Irish, then number two, 20-3, in Los Angeles. The Irish couldn't recover in the Sugar Bowl, where they met top-ranked Georgia. Although Notre Dame outgained the Bulldogs 328-127, they fell, 17-10.

Devine finished his Notre Dame coaching stint with a 53-16-1 mark (.764), and a place in hallowed hall of great Notre Dame coaches.

Joe Montana

Devine after another tough USC game

The Game

By RICK RIETBROCK
Assistant Sports Editor

With the end of Notre Dame's home schedule comes the onset of the big three, the part of the season that everyone has been looking forward to, yet still having nightmares about.

The first of the dangerous trio, Alabama (11th AP, 10th UPI), comes into Notre Dame Stadium Saturday (2:45 EST) in full stride. The Crimson Tide has notched victories at Penn State and against Tennessee. Last week, the Tide added the most impressive win to the list by thumping LSU 22-10. That win left Irish head coach Lou Holtz very impressed.

"I think Alabama right now is playing like one of the top five teams in the country," he said. "They really have momentum going and they're playing very well."

These two teams have met only five times, but those few games have included games legends are made of, including two Notre Dame wins over top-ranked Alabama squads in the '73 Sugar Bowl and the '75 Orange Bowl.

But last year's meeting was not a classic. Alabama's Greg Richardson returned a punt 66 yards for a touchdown and Albert Bell took in a Mike Shula pass and raced in for a 52-yard touchdown to spark a 28-10 Tide victory. The Irish were dominated in that game more than at any other time last season.

New Alabama head coach Bill Curry, who replaced Ray Perkins, has his team fighting for the Southeastern Conference's Sugar Bowl bid and fighting to do the almost unheard of, overlook Notre Dame.

"It's probably the first time in history that has been a concern, but it's a possibility," said Curry. "This game is a great challenge coming on the heels of several challenges for our team."

And for the Irish, it's just the beginning of the season's greatest challenge.

Notre Dame's offense
vs.
Alabama's defense

The Notre Dame offensive attack has been less-than-imaginative, but no less than spectacular. The Irish rushing game has totaled 2,125 yards this season, already more than last year's mark of 2,083, and has averaged over 353 yards in the last four games. With that surge, the Irish now rank 11th in the nation in rushing offense.

Leading the way is Mark Green. The junior tailback continues to assert himself as a potent rusher. He has two consecutive 100-yard games coming into the game, and his 629 yards for the season has already surpassed his team-leading total for last season.

Last week, the Holtz called on his big offensive line to erase Boston College's 17-6 lead, and they responded. Holtz isn't so sure that his horses can pull off the same trick against Alabama.

"There's just no way in the world we're going to control the football against Alabama," Holtz said. "We're going to have a lot of no-gain plays. That's just the nature of the way they play."

Despite Holtz' apparent worries, expect the well-stocked crew of Irish rushers, fullbacks Anthony Johnson (262 yards) and Braxton Banks (169 yards) along with halfbacks Ricky Watters (261 yards) and Tony Brooks (206 yards), to have plenty of chances to prove Holtz wrong.

The man in charge of keeping the Irish from running wild is inside linebackers coach Don Lindsey, who served as defensive coordinator under Holtz at Arkansas for three years.

"I think he's a genius," Holtz said. "One thing he's always going to do is he's going to have four or five things that you aren't ready for and he plays it a little different than everybody, and he's going to take your four or five best plays and he's going to stuff 'em."

Alabama also strips 'em and steals 'em. The Tide defense has caused 33 turnovers, which also makes Holtz wary of turning to the pass.

"I know we're going to have to throw the football and yet I don't think we can throw it on Alabama," Holtz said. "We're averaging one interception every nine throws, and you just can't do that."

The most dangerous man on the 'Bama defense is outside linebacker Derrick Thomas. The 6-4, 222-pound junior has registered 14 sacks, has caused seven fumbles and also has 50 tackles. Sophomore nose tackle Willie Wyatt, 6-1, 255 pounds, leads the defense with 80 tackles.

The secondary has been a ball-hawking unit. Cornerback John Magnum has four interceptions and converted tailback Gene Jelks has three.

The punting game matches Tim Brown, who averages 12.9 yards per return, against the Alabama coverage team that has allowed an average of just 4.6 yards per game.

Alabama photos courtesy Alabama Sports Information

Bobby Humphrey

Alabama's offense
vs.
Notre Dame's defense

Lost in the Brown Heisman Trophy shuffle is Alabama's offensive weapon, tailback Bobby Humphrey. The junior is the team leader in rushing yards (1,078), receptions (18 for 159 yards), kickoff returns (nine for 25.3 avg.) and scoring (78 points). Perhaps the most important part of the Tide offense is quarterback Jeff Dunn. The redshirt freshman, who has started since the Tide's 41-22 win over Tennessee, has hit on 29 of 60 passes for 429 yards. He is under the guidance of Rip Scherer, who played quarterback under Holtz at William & Mary. But Curry and Holtz agree Dunn's on-field presence and leadership are his main attributes.

"Dunn is such a leader," Holtz said. "You can just tell he has command when he walks on the field."

"He's a gritty guy, who doesn't look pretty, but he'll do the job for you," said Curry. "He brings toughness and leadership to the position. He makes up in grit what he lacks in polish."

A big problem for Alabama may be the injury to senior guard Bill Condon, who was on crutches with a leg injury until Tuesday. If he is unable to start,

6-4, 290-pound John Fruhmorgen will move inside from his backup right tackle slot.

On the Irish defensive front, injuries again have made their presence felt. Marty Lippincott will be out for at least two weeks with a knee injury after just recently moving to the defensive line and Bryan Flannery may also be out for two weeks, continuing the revolving door at defensive tackle.

On the promising side, Corny Southall is listed as "questionable" for the game. Southall was injured at Pittsburgh game and could possibly see action for the first time since then.

The defense held Boston College to 94 yards rushing, the fourth time an Irish opponent has been held under 100 yards rushing this season.

Inside linebacker Ned Bolcar continues to lead the Irish with 81 tackles.

While Holtz expressed concern over the lack of dominance his defense has displayed recently, he said he liked its performance in clutch situations.

"Our defense has not been dominating people so we can't afford to turn the ball over," Holtz said. "But I have been pleased with our performance when we have. We got the ball right back on a crucial drive against USC and also caused a fumble right after an interception against Boston College."

Kermit Kendrick (27) and Derrick Thomas (55)

Willie Wyatt

The Tale of the Tape

TEAM STATISTICS				ND				OPP				PASSING				NO CO PCT INT YDS TD				TOTAL OFFENSE YARDS				UA				OPP				PASSING				NO CO PCT INT YDS TD				RUSHING				NO YDS AVG TD LG			
TOTAL OFFENSE YARDS				3247	2400	Rice				43	18	.419	3	370	0	TOTAL OFFENSE YARDS				3066	2680	Dunn				60	29	.483	4	429	3	Humphrey				202	1078	5.3	11	83							
Total Plays				603	513	K. Graham				19	15	.789	2	244	1	Total Plays				614	607	Smith				57	31	.544	1	304	3	K. Goode				58	283	4.9	1	19							
Yards per Play				5.4	4.7	Belles				1	1	1.000	0	27	0	Yards per Play				5.0	4.4	Sutton				49	22	.449	3	313	4	Wright				52	227	4.4	3	21							
Yards per Game				405.9	300.0	Andrysiak				58	30	.517	3	480	2	Yards per Game				340.7	297.8	UA				168	84	.500	8	1150	10	Sutton				17	71	4.2	1	17							
PENALTIES-YARDS				47-419	30-225	ND				121	64	.529	8	1121	3	PENALTIES-YARDS				58-475	37-320	OPP				226	122	.540	17	1554	4	ALABAMA				446	2133	4.3	17	9							
FUMBLES-LOST				12-5	21-12	OPP				201	95	.473	10	1315	8	FUMBLES-LOST				18-9	27-16					ALLEN				23	68	7.6	0	9													
TOTAL FIRST DOWNS				182	135	RECEIVING				NO YDS AVG TD LG				TOTAL FIRST DOWNS				158	152					Allen				57	213	3.7	0	9															
By Rushing				134	54	Brown				28	615	21.9	3	57	By Rushing				98	68					Opponents				381	1441	3.0	10															
By Passing				44	68	Green				12	93	7.8	0	21	By Passing				53	73																											
By Penalty				4	13	Watters				5	53	10.6	0	28	By Penalty				7	11																											
THIRD DOWNS-CONV				113-50	109-44	Johnson				3	98	32.7	0	51	THIRD DOWNS-CONV				132-55	128-46																											
Percentage				44	40	Heck				3	47	15.7	0	26	Percentage				42	36																											
POSSESSION TIME				268:10	211:50	NOTRE DAME				64				1122	17.5	L	57	POSSESSION TIME				291:26	248:54																								
Minutes per Game				33:31	26:29	OPPONENTS				95				1315	13.8	L	57	Minutes per Game				32:23	27:37																								

Schedules

Notre Dame (6-1)	Alabama (7-2)
d. Michigan, 26-7	d. S. MISSISSIPPI, 38-6
d. MICHIGAN ST., 31-8	d. Penn State, 24-13
d. Purdue, 44-20	I. FLORIDA, 23-14
I. Pitt, 30-22	d. Vanderbilt, 30-23
d. Air Force, 35-14	d. S.W. LOUISIANA, 38-10
d. USC, 26-15	I. Memphis St., 13-10
d. NAVY, 56-13	d. TENNESSEE, 41-22
d. BOSTON COLLEGE, 32-25	d. MISSISSIPPI ST., 21-18
Nov. 14 - ALABAMA	d. Louisiana St., 22-10
Nov. 21 - at Penn St.	Nov. 14 - at Notre Dame
Nov. 28 - at Miami	Nov. 28 - at Auburn

Irish Offense v. Crimson Tide Defense

NOTRE DAME OFFENSE				ALABAMA DEFENSE			
POS	NO	PLAYER	HT WT CL	OLB	55	Derrick Thomas	6-4 222 Jr.
SE	83	Reggie Ward	5-10 178 Sr.		99	David Lenior	6-5 250 Fr.
	15	Pat Terrell	6-0 192 So.	DT	51	Tommy Cole	6-2 250 Jr.
TE	88	Andy Heck	6-6 248 Jr.		95	Thomas Rayam	6-7 279 So.
	85	Frank Jacobs	6-5 225 Fr.	NG	98	Willie Wyatt	6-1 255 So.
LT	76	Tom Rehder	6-7 263 Sr.		92	Darryl Whetstone	6-4 247 Jr.
	66	Dom Prinzevalli	6-5 263 Jr.	DT	89	Phillip Brown	6-3 221 Sr.
LG	65	Tom Freeman	6-4 265 Sr.		94	Anthony Smith	6-5 247 Jr.
	56	Ted Healy	6-4 243 So.	ILB	94	Robert Stewart	6-0 246 Fr.
C	51	Chuck Lanza	6-2 270 Sr.		96	Willie Shephard	6-2 209 Jr.
	58	Mike Heldt	6-4 265 Fr.	ILB	56	Greg Gilbert	6-2 205 Jr.
RG	62	Jeff Pearson	6-2 250 So.		47	Vantrisee Davis	5-11 207 So.
	71	Dean Brown	6-2 273 So.	OLB	57	Randy Rockwell	6-3 207 SR.
RT	73	Byron Spruell	6-4 279 Sr.		59	George Bethune	6-5 218 Jr.
	61	Pete Rokich	6-7 292 Sr.	SS	42	Lee Ozmint	6-5 201 So.
QB	9	Tony Rice	6-2 190 So.		16	John Davis	5-11 175 Fr.
	17	Kent Graham	6-5 225 Fr.	FS	27	Kermit	6-2 200 Jr.
FB	22	Anthony Johnson	6-0 216 So.		39	Mike Smith	5-11 169 Fr.
	39	Braxton Banks	6-2 207 So.	CB	29	John Mangum	5-11 169 Fr.
TB	24	Mark Green	5-11 181 Jr.		38	Vernon Wilkin-	6-1 186 Sr.
	12	Ricky Watters	6-3 180 Fr.	CB	CB	Gene Jelks	5-11 174 Jr.
FL	81	Tim Brown	6-0 195 Sr.		41	Shannon Felder	5-11 178 Jr.
	21	Aaron Robb	6-1 190 Jr.				
P	19	Vince Phelan	5-10 170 Sr.				

Irish Defense v. Crimson Tide Offense

NOTRE DAME DEFENSE				ALABAMA OFFENSE			
OLB	48	Cedric Figaro	6-2 246 Sr.	POS	NO	PLAYER	HT WT CL
	43	Rod West	6-3 226 So.	SE	82	Clay Whitehurst	6-1 180 Sr.
LT	87	Tom Gorman	6-6 260 Jr.		86	Angelo Stafford	6-6 213 Sr.
	95	Ted Fitzgerald	6-5 265 So.	TE	85	Howard Cross	6-6 232 Jr.
NT	94	Mike Griffin	6-4 246 Sr.		91	Craig Epps	6-4 220 Sr.
	86	Rich Morrison	6-3 248 Jr.	LT	68	Jeff Bentley	6-5 273 Sr.
RT	93	Jeff Kunz	6-6 256 Sr.		75	Danny Cash	6-5 270 So.
	90	Jeff Alm	6-6 242 So.	LG	74	Larry Rose	6-4 273 Jr.
OLB	48	Cedric Figaro	6-2 246 Sr.		63	Andy Anderson	6-5 6 5
	7	Andre Jones	6-4 220 Fr.	C	53	Mike Zuga	6-2 236 So.
ILB	34	Wes Pritchett	6-5 234 Sr.		66	Roger Shultz	6-2 250 Fr.
	45	Greg Harris	6-5 195 Sr.	RG	77	Bill Condon	6-3 265 Sr.
ILB	47	Ned Bolcar	6-2 228 Jr.		65	Trent Patterson	5-11 297 Fr.
	49	John Foley	6-3 235 So.	RT	70	Terrill Chatman	6-4 287 Fr.
LCB	25	Marv Spence	5-10 179 Sr.		76	John Fruhmor-	6-6 290 Jr.
	28	Chris Kvochak	6-1 182 Sr.	FL	88	Marco Boodle	6-0 170 So.
FS	5	Brandy Wells	6-1 184 Sr.		2	Pierre Goode	5-11 175 So.
	1	Todd Lyght	6-1 214 Fr.	QB	7	Jeff Dunn	6-1 200 Fr.
SS	27	George Streeter	6-2 200 Jr.		10	Vince Sutton	6-0 204 Jr.
	13	Pat Eilers	5-11 198 Jr.	FB	46	Doug Allen	5-9 200 Sr.
RCB	29	Stan Smagala	5-11 177 So.		40	Bo Wright	6-1 209 Sr.
	32	D Juan Fran-	5-11 182 Jr.	TB	26	Bobby	6-1 187 Jr.
		cisco			Humphrey		
					35	Kerry Goode	6-1 200 Jr.

PEERLESS PROGNOSTICATORS

Each week, the Observer sports staff, a random student picked by the sports editor and some well-known figure in the Notre Dame community predict the outcome of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points. Home team is in CAPS.

Jane Shea SMC Sports Ed. 43-38-3 .531 (last week: 3-10-1)	Marty Strasen Asst. Sports Ed. 43-38-3 .531 (last week: 7-6-1)	Dennis Corrligan Sports Editor 42-29-3 .519 (last week: 5-8-1)	Pete Gegen Sports Writer 42-39-3 .519 (last week: 4-9-1)	Rick Rietbrock Asst. Sports Ed. 36-45-3 .444 (last week: 6-7-1)	Art Lambert Guest Celebrity 38-43-3 .469 (last week: 3-10-1)	Rich Siegler Random Student 42-39-3 .519 (last week: 6-7-1)
--	---	---	---	--	---	--

CYRACUSE over Boston College by 13.5	Tigers	Tigers	Tigers	Terrapins	Terrapins	Tigers	Tigers
SLACUSE over Maryland by 13.5	Orangemen	Tigers	Orangemen	Eagles	Eagles	Eagles	Eagles
S. Carolina over Wake Forest by 18	Gamecocks	Eagles	Gamecocks	Deacons	Deacons	Deacons	Deacons
MICHIGAN ST. over Indiana by 7.5	Hoosiers	Spartans	Hoosiers	Spartans	Spartans	Spartans	Spartans
GEORGIA over Auburn by 1.5	Tigers	Tigers	Tigers	Tigers	Bulldogs	Tigers	Tigers
TENNESSEE over Mississippi by 13	Volunteers						
FLORIDA over Kentucky by 13	Gators						
OKLAHOMA over Missouri by 34	Sooners	Sooners	Sooners	Tigers	Sooners	Tigers	Tigers
TEXAS A&M over Arkansas by 6	Aggies	Aggies	Aggies	Aggies	Razorbacks	Aggies	Razorbacks
UCLA over Washington by 14.5	Bruins	Huskies	Bruins	Huskies	Huskies	Huskies	Bruins
Penn State EVEN with PITTSBURGH	Nittany Lions						
MIAMI (FLA.) over Va. Tech by 38	Hurricanes						
LOUISIANA ST. over Miss. St. by 24	Tigers	Tigers	Tigers	Tigers	Tigers	Tigers	Hulldogs
NOTRE DAME over Alabama by 7	Irish	Irish	Irish	Irish	Irish	Crimson Tide	Irish

Must-see movies

VAGABONDE

Fri Annenberg Auditorium 7:30 and 9:45 p.m.

This road picture makes an austere beautiful picture in its somber and unexpected style. A young woman hitchhikes aimlessly through the unearthly winter landscape of southern France surviving on hand-outs and ephemeral liasons with gas station attendants, field workers, and the occasional bemused college professor.

THE LIVING DAYLIGHTS

Fri/Sat Engineering Auditorium 7, 9:30, and 12 p.m.

Timothy Dalton's debut as masterspy James Bond. In an effort to conform to today's "new morality" Bond's sexual adventures have been toned down, forcing the the playboy of old to restrict his attentions to only one woman, a Russian cellist (Maryam D'Abo). The plot revolves around Bond's attempt to aid a top Russian military strategist defect.

RAGING BULL

Mon Annenberg Auditorium 7 p.m.

Robert De Niro won an Oscar for his portrayal of middleweight boxing champ Jake La Motta, whose unrelenting pursuit of the championship destroyed his personal life. Martin Scorsese directs the film, complimenting De Niro's performance with stunning black and white cinematography and a haunting score.

LETTER FROM AN UNKNOWN WOMAN

Mon Annenberg Auditorium 9:15 p.m.

Joan Fontaine stars in Max Ophuls finest American film. Ophuls uses all his continental flair for cinematic opulence in presenting this story of a passionate woman who reveals her lifelong love for the concert pianist (played by Louis Jourdan) who had fathered her child years before, but who cannot now even remember her name.

FOOTLOOSE

Tues Annenberg Auditorium 7 and 9 p.m.

A toe-tapping, finger-snapping youth musical, "Footloose" stars Kevin Bacon as the new boy from the big city who has trouble adjusting to rural small town life, especially the stuffy law which prevents the high school from giving dances. John Lithgow gives a tremendous performance as a troubled fire-and-brimstone preacher, as do the rest of the fine ensemble cast.

WEEDS

Scottsdale Mall Cinemas

Nick Nolte stars as Lee Umstetter, a convict in San Quentin up for life with no possibility of parole. As the leader of the Barbed Wire Theatre acting troupe, Lee writes a play which addresses the realities of life within "the cage." The troupe, composed entirely of former convicts, criss-crosses the country with their play, hoping for an eventual chance to take the play to New York.

On campus

A pep rally for the football team will be held in Stepan Center at 7 p.m. tonight.

The Senior Class is holding a block party for all members of the class of '88 from 4 to 6 p.m. this afternoon at the J.A.C.C.

The Bethel College and University of Notre Dame production of "The Patriots" continues tonight and tomorrow night in Washington Hall. The Pulitzer Prize winning play is being presented in celebration of the Bicentennial of the U.S. Constitution.

The ND-Alabama game is scheduled to begin at 2:45 p.m. Saturday in Notre Dame Stadium.

The Notre Dame Chamber Orchestra will give its Fall Concert Sunday at 4 p.m. in Washington Hall.

Local

Comedian Sam Kinnison will perform tonight at the Morris Civic Auditorium. Karl LaBove will open the show at 8 p.m. Tickets are \$15.50 and are still available at the box office.

The Friends of the Snite Museum of Art will hold a reception Sunday from 2 to 4 p.m. in honor of the openings of the Annual Faculty Exhibit and Bill Kremer: New Work.

The IUSB Philharmonic Orchestra will be in concert tonight and tomorrow night at 8:15 p.m. in the main auditorium of Northside Hall on the IUSB campus. Selections from Handel, Mendelssohn, and Beethoven will be presented.

The Northern Indiana Historical Society will hold a Pre-Holiday Sale in their gift shop this Sunday from 12 to 4 p.m. Replicas of 19th century antiques and Christmas items will be featured.

Mass

SACRED HEART SUNDAY MASS SCHEDULE

9 a.m. Fr. James Connelly, Celebrant
10:30 a.m. Fr. David Tyson
12:15 p.m. Fr. Andre Levellie
7:15 p.m. Vespers-Lady Chapel

WEEKDAY MAIN CHURCH SCHEDULE

11:30 a.m. Monday thr Friday
5:15 p.m. Monday thr Friday

SAINT MARY'S SUNDAY MASS SCHEDULE

10:30 a.m. Church of Loretto
4:30 p.m. LeMans Chapel
7 p.m. Holy Cross Chapel
10 p.m. Regina Chapel
5 p.m. Vespers-Church of Loretto

John Hancock directs Nick Nolte in the finest performance of his career, as he portrays Lee Umstetter, a convict-turned-playwright who redeems himself through his writing and acting, in "Weeds."

Local Theater Guide

UNIVERSITY PARK EAST

6424 Grape Rd
277-7336

"DEATH WISH IV"
"LESS THAN ZERO"
"PRINCE OF DARKNESS"
"MADE IN HEAVEN"
"RUNNING MAN"
"DEADLINE"

UNIVERSITY PARK WEST

University Park Mall
277-0441

"FATAL BEAUTY"
"RUSKIES"
"HELLO AGAIN"

FORUM CINEMAS

North Village Mall
277-1522

"THE PRINCESS BRIDE"
"CROSS MY HEART"
"HIDING OUT"

SCOTTSDALE CINEMAS

1153 Scottsdale Mall
291-4583

"MADE IN HEAVEN"
"THE HIDDEN"
"WEEDS"

100 CENTER CINEMA

100 Center St.
259-0414

"BEVERLY HILLS COP II"
"DIRTY DANCING"

TOWN AND COUNTRY

2340 Hickory Rd.
259-9090

"SUSPECT"
"BABY BOOM"
"FATAL ATTRACTION"

READY III CINEMAS

420 E. Main St.
Niles, Michigan
683-1112

"NO MAN'S LAND"
"HELLRAISER"
"SURRENDER"
"THE UNTOUCHABLES"
"THE MONSTER SQUAD"

ChitChat . . .

ELIZABETH CORNWELL accent writer

In an interview appearing in this week's Issue of TV Guide "Cheers" star Ted Danson says of his ex-co-star Shelley Long "I can't think of one thing about Shelley that wasn't negative. Of course, Shelley is difficult." . . . Berke Breathed's comic strip, "Bloom County" has been dropped by the 19 Donrey Media Group papers. After the word "sucks" was used in the cartoon last Friday 16 of the papers voted to discontinue the strip; after the second use of the word two days ago, the vote was unanimous. . . . Molly Ringwald and Andrew McCarthy, who co-starred in "Pretty in Pink," began filming the feature film "Fresh Horses" this week in Cincinnati. The movie, based on an off-Broadway play, is director David Anspaugh's first production since his 1986 hit "Hoosiers." . . . Frank Sinatra is off the United Nations out-cast entertainers list because he finally pledged not to appear in South Africa while the country persists with its apartheid system. Sinatra had been

a frequent visitor to Sun City, a South African gambling, entertaining, and sports center. . . . Next Monday on the CBS comedy "Newhart" Stephanie Vanderkellen (Julia Duffy) and Michael Harris (Peter Scolari) will be walking down the aisle. . . . Wedding bells will also ring on "Dallas" this season, as Jenna (Priscilla Beaulieu Presley) marries Ray (Steve Kanaly) in the Dec. 4 episode. . . . Barbara Walters will begin her 12th season of ABC specials on Dec. 8 with a show in which she interviews Eddie Murphy, Sean Connery and Don Johnson. . . . Elizabeth Taylor made the ultimate sacrifice in order to get a part in Franco Zeffereilli's "The Young Toscanini," now filming in southern Italy. Taylor agreed to put on weight for her role as a 19th century Russian opera singer. . . . To pick up the skills for his role as a bartender in the film "Cocktail" actor Tom Cruise spent time mixing drinks and tending to the customers at John Clancy's, a Manhattan restaurant, with his co-star, Australian Bryan ("FX") Brown.

Expo Roma unveiled

LISA YOUNG
accent writer

Fourth year architecture students unveiled their Expo Roma '87 last Friday afternoon at the architecture building. The exposition is a collection of student work produced by the 1986-87 Rome Studies Program.

The unveiling was accompanied by a reception hosted by the fourth year class. Chicago architects, ND alumni, faculty and students were invited to the opening day of this two-week exhibition, which included a slide-show presentation highlighting various sights and scenes of Italy and Europe.

Fourth-year students were on hand to guide visitors through the exhibition, as well as answer questions about the displays, the Rome Studies Program and the Architecture Program in general.

Architecture majors traditionally spend their third year studying in Rome. Approximately 30 students participated in last year's program.

The program, a combination of study and travel, emphasizes the study of the historical patterns of Italian architectural design. The exposition is a collection of student work done in Italy and while traveling.

Included in the exhibition are design projects, watercolors, sketches and photographs of many landmarks, buildings and various European scenes. Each student contributed those works which best represent their time in Rome. Students described the exposition as, "...a taste of Rome, a taste of Europe, a taste of architecture. It is an expression of each person who participated in the program."

Also displayed are students' sketch books which were a requirement of the program. Students explained that the sketchbooks are a "personal log of thoughts, recorded through visual expression."

"This is what we disappear for a year to do," says Rafael Carreira, a fourth-year student whose work is included in the exposition.

Chris Evans, another fourth-year student, explains, "The Expo is a taste of what we did for nine months of our life."

The idea behind Expo Roma is to make people more aware of the architecture program at Notre Dame. The five-year program is a study of structure and design, and includes courses such as Building Technology, Architectural History and Structural Design.

The Observer / Paul E. Oeschger
Architecture major Patrick Perrela studies the drawings the 1987 Expo Roma, an architecture department exhibit in the Architecture Building.

"The exposition is an opportunity for people to see what the (Rome Studies) program is like and what architecture is like," says Pat Tedesco. "Unless you're involved, you don't know."

The Rome Studies Program is comprised of four major components: Design, Architectural and Urban Studies, Directed Studies and Field Trips. Four mandatory field trips throughout the Italian peninsula gave students opportunity to record impressions and analyses in their required sketch books.

Design projects are a major part of the student work and can be viewed at the exposition. Projects include an Analysis of Urban Spaces in Rome, a Conference Center, a Museum, an Archeological Library, an Urban Development Zone and a Foreign Academy.

The Architecture Program is

housed in a three-story building located behind Howard Hall. The Architecture Building contains classrooms, offices and a library, while the basement is primarily studio space for the design work required of the program.

According to co-coordinator Steve Morita the event took about six weeks to organize, although most of the work was done in the two weeks after October Break. Said Morita, "Every year the Expo is becoming more glamorous, more elaborate, which also means a lot more time."

"The event is getting better every year," said Carreira.

Co-coordinator Joye Reno explained that the entire class took part in putting the event together. Reno said, "Everyone has a subcommittee. It's really a class effort -it's bringing our class together."

Responsibilities in pulling off

the event included the organization of the hundreds of displays, publicity and invitations and the details of the kick-off reception. Each of the 32 students whose work was displayed was responsible for bringing together and labeling their work. The group assembled the night before the opening and set up the displays.

The exposition continues on display in the lobby of the architecture building through Saturday afternoon. Building hours are from 8 a.m. to 10 p.m. Students and campus guests are invited to visit the exhibit tomorrow before the game.

On Monday, the exhibit will be moved to LaFortune, where it will be on display until November 22 in the West Point Room. Expo Roma is open to the public and is free of charge.

Years like great black oxen

I was startled this week to be described as a conservative in a letter written to the Observer. There is nothing dishonorable about being a conservative, though it jars the image I have of myself as a liberal with staunch Catholic principles. In my salad days, when I was green in judgment,

hated what I had written, not because it was wrong, since it may, in fact have been nearly brilliant. I hated it because it is such a temptation to always want to be right, allowing error no chance to continue existing. Why must I insist on getting in the last word? Because I have the title of University Chaplain?

Father Robert Griffin

Letters to a Lonely God

the genuine conservatives considered me to be a top-of-the-line, state-of-the-art, horse's neck, with rather run-of-the-mill credentials; I daresay they were right. "The years like great black oxen tread the world, / And God the herdsman goads them on behind, / And I am broken by their passing feet." I am smarter today than I was when I first fell under the oxen's feet; maybe that's why I have moved from liberalism to conservatism. Perhaps it also means that I'm no longer on trial as a horse's neck.

Anyway, you may not believe this: I just ripped up a column that took me all afternoon to write, perhaps because that rating as a conservative set me wise. It was a hectoring column, knocking heads together, and pointing out the fallacies that have come up in our latest campus brouhaha. Finishing it, I typed half of it, and then went to dinner and had a drink. In vino, veritas, they say. Halfway through the vino, the veritas came to me: I

But isn't the chaplain, or shouldn't he be, a father-figure, especially if he's old enough to be a father or a grandfather to half the campus? Should a father spend his time arguing with the undergraduates like a jailhouse lawyer? Shouldn't he have times when he's off-duty, or when his big speech of the day is: "Children, you are old enough to know right from wrong, good from bad, sh-- from Shinola. All I have to say is: take care of yourselves, and beware of the geeks bearing gifts."

W.C. Fields is credited with the line: "It was a woman who drove me to drink, and I never wrote to thank her." Recently a woman wrote something about my father that she should have told me over a drink, and maybe would have, if we were drinking buddies. She said what she wanted to say without anesthetizing me first; that's alright; now I'll never have to write to thank her. Her words have been in my mind for a week or more; whatever she thought they meant, I now

know what they have come to mean to me.

My father taught me many things, but he was always embarrassed to say that he loved me. This wasn't a great oversight on his part; however, I was a lumpish kid, and I needed his love more than his lectures. He was a wonderful father, the greatest papa a lad ever had; I might have been a better son, if only I had gotten the hang of it. As a kid I was lazy and took shortcuts. I didn't appreciate the value of money. I told many lies, not because I was naturally deceptive, but because I was imaginative; in lying, I was describing the world as I wanted it to be. My father, worried about the ways his Benjamin was screwing up, was always reminding me of what my duties and responsibilities were, and we grew further and further apart. When he finally died, we had lived for nearly a year under the same roof without speaking, except for the times he let me know rather forcefully what he expected me to do.

One evening in the fall of 1945, he put me on the train that took me to college. At the train station at midnight, neither of us had anything to say. He couldn't even wish me good luck, because we were no longer close enough to make small talk. But both of us wept like toddlers. I was leaving home as a stranger to my old man. I had joined a religion that he hated; I was going to study for the priesthood against his will. He was not even paying for my education,

though he had money saved to send me to college. I got on that train so homesick that I felt like dying.

All that first semester, he never wrote. At mid-semester, I got a pink slip in math. My father's comment, as I heard it later, was: "Maybe he's not as smart as he thinks he is." It wasn't a putdown. As I understand it, by this time he was worried that I wouldn't make it into the seminary, as I had set my heart on doing.

Four days before Christmas break, I got a telegram saying that my father was sick. Calling home, I learned that he had died that morning. For forty years, I have remembered the silence of my father in the last months of his life. He had scolded me so often that when the time came for me to leave him, he didn't know how to give me his blessing, and I didn't know enough to ask for it. I understood all the while that his love for me was very great; but in our dealings, his disappointment was the emotion that he showed the most, probably because he was afraid of what would become of me if I didn't get my act together.

Many years later, I told a therapist that I felt awkward in dealing with authority figures. The therapist replied: "Then you must have had a very strict father."

Eventually, from thinking about him so much, I became almost the kind of man he wanted me to be; though not as good, responsible, or generous as he himself was, I

hope he would have enjoyed having me as his son.

Tonight I realized that if just once, while I was going through a graceless adolescence, he had put his arms around me, and said: "You're my boy, and I want you to do well, but even if you do poorly, you're still my boy, and I love you," he would have been as helpful to me as a moral miracle. What I really needed was for him to fill me with confidence. His confidence would have saved me much suffering, from seeing myself as a klutz through his eyes.

Does this all sound very maudlin and accusatory? I've always known what he wanted from me. But only tonight, reviewing a piece that let the chips fall where they might, I suddenly realized how much I needed a show of affection from my father.

An hour ago, I destroyed the column it took me four hours to write. Let someone else be an aid to your conscience for once; I want a week off from nagging you. What I need to tell you wasn't in that column. What I need to tell you is that I'm confident that you'll arrive at answers wiser than any insights of mine could be. You are bright young people. Many of us compete for your attention. I hope you'll be attentive enough to hear this: Darby O'Gill and I never said we didn't love you. I may be conservative about many things. I hope that I am a liberal when I try to show you respect.

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 Hagger 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

TYPINGWORD PROCESSING
CALL CHRIS
234-8997

Wordprocessing-Typing
272-8827

TYPING PICKUP & DELIVERY 277-7406

TYPING
277-8131 or 237-1949

MARISSA'S TYPING 277-2724 NIGHT;
277-1051 DAY.

Soon the Prophecies of the invasion of Israel and the Great Earthquake will be fulfilled (cf. Ezekiel 38, Daniel 12). Forming a community, self-sufficient in food and energy, to survive, God willing, the coming destruction. Write: Michael, P.O. Box 4475, South Bend, Indiana 46634-4475

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

BED AND BREAKFAST N.D. & S.M.C.
Parents 2 nights minimum 12 minutes
from campus 272-5989

SENIORS,
STORM THE FIELD AFTER THE
GAME!!!

NEED RIDE TO PITTSBURGH OVER
THANKSGIVING BREAK. WILL
SHARE USUAL. CALL KEVIN AT 239-
5303.

LOST/FOUND

LOST LOST LOST LOST LOST LOST
LOST LOST LOST LOST LOST LOST
gold face with broken silver and gold
band REWARD REWARD REWARD
REWARD Call Deanna at 3516

LOST BRACELET-GOLD ON ONE
SIDE. "I LOVE YOU" ON OTHER. LOST
IT WED., NOV. 4 SOMEWHERE ON ND
CAMPUS. PLEASE, PLEASE CALL KK
AT 2981 IF FOUND!!

LOST LAVENDER FOLDER CONTAINING
IMPORTANT PAPERS & PARAPHER-
NALIA IF FOUND, PLEASE CALL
X 2702

Would the person who took my INFOR-
MAL LOGIC book from South dining hall
last Thursday (the 5th) please do me the
courtesy of returning it sometime before
finals--I desperately need it.

Nancy #2843
Lost a denim jacket with corduroy cuffs
and collar left in Washington
Hall. reward if returned. call 277-7137.

If you accidentally(?) picked up my brown
leather bomber jacket at the party on 105
Marquette St., 7 NOV. Sat after the cops
busted the party, call Mike 1900 to
return No 7's asked.

LOST mens eyeglasses, brown frames,
on road to St. Mary's, if found please call
2757 or leave at Badin 419.

LOST: LEVI'S JEAN JACKET, SUNDAY
E-LINE NORTH DINING HALL.
PLEASE CALL KATHY AT 4570.
THANKS!

SILVER BRACELET LOST THURS.
1 1/2 BETWEEN B-P AND O'SHAG.
PLEASE CALL MOIRA 1323 IF FOUND.

I LOST MY BLACK VAURNET SUN-
GLASSES DURING THE FOOTBALL
GAME LAST SATURDAY THEY HAVE
A LOT OF SENTIMENTAL VALUE TO
ME. THERE IS A \$\$\$\$ REWARD! LIZ
AT X2834

FOR RENT

Lease this 2BR apartment now for spring
semester and move in anytime. \$325/mo.
includes utilities. Call 232-9239.

Now showing for 8/188-61/89 lease.
6BR, 2 bath house on bus line. Call 232-
9239

MOVING OFF CAMPUS NEXT SEMES-
TER ? SPOT IN CAMPUS VIEW
OPENING UP! IF INTERESTED, CALL
KEITH. 271-0571.

For rent furnished 3 bedroom home (ONE
BLOCK FROM CAMPUS) beginning in
December or January. Call Lennie after
5 pm at 234-7650.

I AM SUBLEASING MY APARTMENT
LOCATED AT 820 NOTRE DAME AV.
IF INTERESTED, PLEASE CALL
XAVIER AT 288-8923.

WANTED

WANTED!! Two grad students need six
GA's for Alabama game--not necessarily
together. Please call 283-3090 if you can
help. Our out-of-town relatives are willing
to PAY!

TRAVEL PROMOTERS WANTED
EARN HIGH COMMISSIONS & FREE
TRIPS! FANTASTIC BUSINESS EXPE-
RIENCE FOR YOUR RESUME! Meet
people and gain recognition on your
campus as an Entertainment Tours
Spring Break Trip Campus Represen-
tative. Call toll free 1-800-525-1638 and
ask for Entertainment Tours.

Ride needed FROM Cleveland TO South
Bend on 11/29 (End of break) Call Maggie
x4670

HELP! Need ride to WASH DC AREA
over Thanksgiving! Can (want to) leave
FRI 11/20 Call Julie X4670

I also need a BAMA GAI call Julie x4670

Celestina and roommate need ride to
Northern New Jersey area for Thanksgiv-
ing. Can leave 11-24. Please call at
£3468.

EARN EXTRA MONEY GO TO
COUNTRY HARVESTER BASEMENT
OF LAFORTUNE TUESDAY, NOVEM-
BER 17, 1987 BE A DORM REP.

HELP! Need Ride To Wash. D.C. area
for break call Kim 284-4452

Need ride to Cincinnati, OH for Thanksgiv-
ing Call Jim x1216

FOR SALE

1979 HONDA PRELUDE. 5 SPEED.
AMFM STEREO CASSETTE PLAYER.
SUNROOF. CRUISE CONTROL. RUNS
WELL. \$900 OR BEST OFFER. 283-
4165. AF 9PM OR MOR.

FOR SALE one way plane ticket. \$119
Mich. Reg. to Philly Int'l. Wed. Nov. 25
info call x1302.

1974 OLDS AUTOMATIC ; SURESH
239-5273/234-3250; \$495 OR BEST OF-
FER

FOR SALE AIRLINE TICKET
WASH. DC to SOUTHBEND, JAN. 10.
CHEAP. CALL 277-8264.

TICKETS

I really, really, really need 1 Alabama
ticket.
Student or GA will do. Call John at 283-
2445.

HELP-HELP-HELP MY PARENTS ARE
ON THE WAY BUT I AIN'T GOT GA'S
I'LL BEAT ANY OFFER!!!! PLEASE
CALL BOB AT 2096. PLEASE HELP!!!!

FOR SALE 2 BAMA GA'S BEST OFFER
239-6381

NEED ALABAMA GA TIX. PAY BIG
BUCKS!! CALL JOE 287-4561 after
6pm.

DO YOU HAVE PENN STATE GA'S???
IF YOU HAVE THEM MY PARENTS
WILL BUY THEM. WILL PAY \$\$\$! CALL
SUE AT X4238

I NEED GA'S FOR ALABAMA GAME.
272-8306

NEED 5 GENERAL ADMISSION TICKETS
TO ALABAMA vs. NOTRE DAME
GAME. WILL PAY TOP \$\$\$ CALL
COLLECT (814) 535-9490 BEFORE 5
OR (814) 286-4494 AFTER 5 PM.

BIG BUCKS FOR BAMA STUDS! Call
John 271-0939

I need Alabama GA's and stud tix. x1118
Ken.

Wanted 2 GA's for the Alabama Game
Call Doug at 1623

MY FRIENDS ARE COMING FROM
LONG ISLAND AND I NEED ALABAMA
TIX. GA'S OR STUDENT TIX. I'M A
SENIOR AND THIS IS IT. CALL PAUL
2185.

1 BAMA STUD TIX NEEDED BADLY **
CALL MATT X2055

WANTED:
4 GA'S TO ALABAMA
CALL ROMANO AT 1623

NEED TIX TO ALABAMA (2 Student).
Will pay very well. Call Richard at 272-
5582.

NEED BAMA TIX student or GA call
Doug 234-6718

I finally talked my sister into coming up
to ND and now she needs a BAMA ticket!
Help me out--will offer mucho
\$\$\$\$\$\$\$\$\$ for GA or Student ticket. Call
Beth 1334

I NEED 3 TICKETS FOR THE ALABAMA
GAME -STUDENT OR GA.

CALL JIM at 1602

I NEED ALABAMA TICKETS! CALL BEN
AT 1661

I NEED 1 BAMA TICKET (STUDENT OR
GA) \$\$\$\$\$\$ CALL TASHA X4041

NEED 1 BAMA STU OR GAI! SUE X2919

need 2 stud tix for bama call pete -4340

NEED 'BAMA GA'S. CALL 272-8282
\$\$\$\$\$.

GRAD NEED 2-4 BAMA TIX. ALUMNI
DAD WITH BIG WALLET COMING.
PLEASE CALL 312-303-5949 EVES.

NEED TWO ALABAMA STUD TIX \$\$\$
Michelle 288-6631

NEED: FOUR ALABAMA GAME STU-
DENT TICKETS, PLEASE CALL MISSY
271-0868

I NEED ALABAMA GA'S-UP TO FOUR
Call Marty at 1489

NEED BAMA GA'S BADLY x4199 \$\$\$\$

Do something better! Donate your
'Bama Tix to Logan Center!!! Wed,
Thur, Friday dinners...

Scraps or Spares?
I can use those extra Bama Tix for my
little sis
Need 2 to 4 Call 3018

NEEDED: 2 ALABAMA GAs VINCE 271-
9441

NEED 1 BAMA TICKET. X2916

I need a pair of Bama tickets. G.A. or
student is fine. Please call Vince at 271-
0477

need 2 ALABAMA GAs call Max at 283-
1542 or 283-1543

I need 2 or 4 GA's for the 'BAMA game!
Call Craig at 234-7018

NEED TWO ALABAMA GA'S!!!
Laura £2494

Need Bama tix 23762364

I NEED 2 BAMA TIX-RACHEL x2930

I need 1 'BAMA ticket -STU or GA. Family
coming from Florida. Call Karen at 4293.

I need six Alabama tickets I will pay \$180
-maybe more call 288-8466

HELP! I need 2 student tix and 2 GAs
or 4 GAs for 'Bama Game! Call Karlens
at 4068. PLEASE HELP ME!

FOR SALE: 2 BAMA GA's. Call Eugene
1201

Need 2 or 3
BAMA GA's
Big Ed X 2343 or 2345

SELLING BAMA TIX!!! TO BEST
OFFER CALL JOHN X2255

NEEDED! 2 BAMA tix, stud or GA. \$\$\$
Call Pam £1266

HELP! Need 2-4 Alabama GA's 271-
0469

Need 2 Alabama GA's. Ask for Mike Clark
272-3763.

PLEASE sell me 2 Alabama Tickets!! Call
1325.

NATIONAL CHAMPIONSHIP--THE
DREAM STARTS WITH MOM AND DAD
GETTING 2 BAMA GA'S. JB-4681

NEED 2 'BAMA STUDENT TIX-CALL AL
x2004

PARTY NAKED PARTY NAKED
PARTY NAKED PARTY NAKED
...WITH MY GIRLFRIEND FROM U OF
KY... FOR 1 STUD. ALABAMA TICKET.
CALL CHUCK 283-1877

BAMA TICKETS 4 BOX SEATS 50 YD.
LINE BEST OFFER MIKE X2165

NEED CASH-I NEED 1 ALABAMA
TICKET CALL JOE AT 2073

ELVIS THE KING needs 'Bama Stud's
and GA's. Big \$\$\$ Call 271-0464.

need Bama GA's-call Mike 1699

HELP!!! I NEED 1 BAMA STUD TIX.
PLEASE CALL MARK AT 288-3421.

BAM ST TX \$40 FIRM X4546

ALABAMA GA'S FOR SALE. 282-2877

In dire need of 2 BAMA tix. Please call
Mike at 4259.

NEED 1 BAMA GA OR STUD ANY
PRICE! DAN 4239

Sell me
Sell me
Sell me
2
Bama Tix
Jim McGowan -3010

You need MONEY and I need Penn St.
GAs. Harry 1398.

NEED BAMA STUD TIX CALL MIKE AT
2458

NEED ALABAMA GA TIX WILL PAY BIG
BIG BUCKS CALL JOHN AT 271-0464

I NEED ALA-
BAMA TIX GA OR STUD CALL JOHN
AT 2236! *****

SEX SEX SEX -I need sex and 2 Ala-
bama GAs. If you can provide either call
Dave at x1694.

PERSONALS

WAKE UP!
BELLYGRAMS I 255-3355

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

DO YOU HAVE PENN STATE GA'S???
IF YOU HAVE THEM, MY PARENTS
WILL BUY THEM! WILL PAY \$\$\$! CALL
SUE AT X4238

GAYS AND LESBIANS AT NDSMC
SUPPORT -EDUCATION -SOCIAL
FOR CONFIDENTIAL INFORMATION,
WRITE TO
BOX 194; NOTRE DAME, IN 46556

A SUMMER IN FRANCE, GERMANY,
SWITZ, AND ITALY (JUNE 12-JULY 11)
WITH ND-SMC STUDENTS?
COURSES IN ITALIAN, HIST, SOC
AVAILABLE. CALL T.J. JONES 2053
(302 STANFORD) FOR DETAILS ON
THE SUMMER ROME PROGRAM.

Do you have a hear of gold for ND?

TO THE GORGEOUS SMC FLASHER
FROM HOLY CROSS.
WE MET AT CAMPUSVIEW. YOU
MADE HALLOWEEN A REAL TREAT.
DROP ME A LINE SOMETIME.
A LONG DISTANCE ADMIRER

Logan Volunteers
Dance Friday!
6:00 set up
'Bama Game Saturday
Meet at Logan at Noon
Bring your tickets!

WELCOME TO NOTRE DAME ALEX
TOTH & PAUL CINELLI. WE HOPE THE
WEEKEND IS AS MUCH FUN FOR YOU
AS IT IS FOR US. GO IRISH BEAT
'BAMA, EH!! LOVE NANCY & EILEEN

ALL MY FRIENDS ARE COMING FOR
THE BAMA GAME, SO I NEED 3 STUD
TIXS REALLY BAD OR I'LL BE TOTAL
LOSER CALL BILL AT 2038

NEED RIDE TO DES MOINES FOR
THANKSGIVING. WILL SHARE COST.
PLEASE CALL DEB-1270.

TWO PEOPLE NEED RIDE TO OMAHA,
NE FOR THANKSGIVING BREAK -
MATT X1749

Ohh GRETCHEN, Goddess, nymph, per-
fect, divine! To what, my love, shall I
compare thyne eyne? Crystal is muddy.
Oh how ripe in show, thy lips, those kis-
sing cherries, tempting grow. That pure
congealed white, high Taurus snow,
turns to a crow when thy holdest up thy
hand. Ohhh let me kiss this princess of
pure white, this seal of bliss!!!--HAPPY
BIRTHDAY, GRETCHEN!! You're worth
more than words can poetically convey!
Love, Shakespeare

2 persons in need of ride to Albany, NY
for turkey break. Got room, call Mo 284-
5409

Annette
'Bama is going to lose more than a foot-
ball game this weekend with you swim-
ming for the Irish. Best of luck tonight
-we're behind you 100%!!!!
Your £1 fans C&K

NEED TO ROCHESTER NY FOR
THANKSGIVING CALL JOHN 2236

WHY NOT ORDER A BIRTHDAY CAKE
FOR THAT SPECIAL SOMEONE?
CALL 283-2359 TODAY OR LOOK FOR
WEDNESDAY'S AD

BOOKIE BOB appologizes for last
week's inappropriate line on the
STANFORD-fisher game. But I think I got
it this week. STANFORD minus 9.5 vrs
the bums from dillon. I might also be
persuaded to lay 3 to 1 straight up on
the game. Lets see some dorm spirit fel-
lows. call 2005 between 5:30 and 6:30
PM any day. WIMPS!!!!

Ride needed to Champaign, IL for
Thanksgiving. Call Jeanne x2117 or Bea
x3462.

I have a room for sale at the Marriott for
Fri. & Sat. nights of the Alabama
weekend. Call Maria £4559

HELP
Need ride to NE N.J. NYC. Can leave
after 4:30 Nov. 24 or 25. Will Share ex-
penses. Call Laura x3757.

TUNNEL FOR BAMA!! We owe it to
the boys.

Was that YAK at the LIBRARY on
FRIDAY NITE? The Mashers

JOE HOLLIDAY WHAT A STUD!!
HAPPY BIRTHDAY!! Here's your per-
sonal, I expect one next week! Your
favotte roomie, Mike.

Come to 273 Dillon Hall Sat. night and
wish Joe and Mike a happy birthday!!

Joe-
Yes, we know it's your birthday. And
no, we didn't get you a present. We love
you anyway. Have a good one. -LTD

3 ND gals need ride to PENN S. GAME,
will share expenses! Call Julie X4279

REACH
out to your friends abroad
with a personal ad in
FOREIGN RELATIONS' REACH
NEWSLETTER

only 50 cents for up to 20 words!!
buy as many 20-word blocks as you like!!
write your ad, put it WITH YOUR MONEY
in an envelope in Mary Berger/Foreign
Relations' mailbox and we'll do the rest.

WANTED: 2 'Bama stud. tix or G.A.'s
Frank or Steve X2161

Waterloo,

Thanks. I'm going to own half of this world
before I run myself over the edge. I'm
going to date every girl between here
and Kansas. And if that doesn't get you
off of my mind, I'll ask you out again.
Napoleon

NEEDED: RIDE TO FROM ATLANTA
FOR THANKSGIVING. CAN LEAVE
AFTER 11:22. WILL SPLIT GAS. CALL
TRIONA £4005.

THE NAKED DANCING MAN on the pool
table at Bridget's Sat. night has been
identified as Rick Meyer of 423 St. Ed's.
For repeat performances call x2647.

Mike Aberle--Thanks so much for coming
over to help me 'til 3 am. I feel alot better
now, especially because of you. You are
the sweetest guy at ND. I'll see you
tonight! Love, Anne (P.S.--the joke is
coming...)

Senior Class Block Party Friday No-
vember 13, 4-6:30 South Dome of JACC
Everyone Invited

DESIGNATED DRIVER WEEK
Drinking Drivers are not funny But they
can still crack you up --Officer Tim
McCarthy --CLASS OF '88

I need a ride to Kansas City, MO or the
surrounding area for Thanksgiving. Will
share expenses. Please call Theresa at
2738.

WE NEED YOUR TICKETS
DESPERATELY!
LOGAN CENTER TAKES THEIR
CLIENTS EVERY YEAR TO THE LAST
ND HOME GAME PLEASE DONATE
YOUR ALABAMA TIX-GA'S OR STUD
TO PUT A SMILE ON THESE KIDS
FACES! DONATIONS ACCEPTED AT
BOTH DINING HALLS P.S. WE'RE NOT
KIDDING!

PLEASE PLEASE PLEASE I NEED A
RIDE TO D.C. FOR THANKSGIVING
CALL DEBBIE 4-5227

"BANDANAS"
\$3 each
SHOW YOUR SPIRIT SATURDAY
WITH

ND vs. ALABAMA BANDANAS
SOLD THIS WEEK IN SMC & ND
DINING HALLS GET YOURS!!
SPONSORED BY SMC SENIOR CLASS

Plastic * Plastic * Plastic
Yes, this is for you. I'll bring the saran
wrap (keeps the ice from melting too
fast) and you bring the magic shells. I
can't wait to see you tonight--even if you
aren't going to wear a tie for me. You
forgot something last night--but I guess
you didn't want to hear the animal
sounds anyway.

Love, Snookles
P.S. This sounds pretty strange out of
context

SoOleen! Whaddaya say about goin' out
one of these weekend nights? I'm sure
we could find something fun to do like
go out dressed as packages and go to
a movie or hang out and make fun of
people and be just all around cynical! So
how about it? Can you get me into your
busy schedule? I hope so!! The Wrong
Name Caller !!

OH MY OH MY OH MY OH MY OH MY OH MY
OH MY !! Hello Holmes is due into South
Bend International Airport sometime this
weekend for the Alabama game I Hide
the Kids I Send your girlfriend out of town!
Do SOMETHING but for God's sake get
out of his way if he's been drinking I
Welcome back, Holmse I

HAPPY BIRTHDAY AL "You Can Call
Me Whitney" DiGiulio!! You may
never have had PMS, but we've never
worn nerf balls!! We hope you have
a special day, and hey--n WE'D LOVE
TO DANCE WITH YOU!!! Love, The
Bimbos from Lewis

NEED A RIDE TO L.A. CALIFORNIA
FOR THANKSGIVING? Round-trip tix
from Chicago ONLY \$145.00! Call Susan
3879.

Hello Walter, Anne, Megan Streicher
Love Jim Streicher

EVERYONE wish my Sweetie, BLAND
MATTHEWS, the Super Happiest of 20th
Birthdays, SUNDAY!!! LOVE YOU!!!

Love thy neighbor as thyself... BUT HATE
MIAMI!!!

First there was Thor, then Superman, and
now, right here on our very own campus
we have a new breed of superhero. He
comes in the form of a Hockey player
and is known simply as
"THE G-MAN"

Bruce Guay is The G-Man. Be sure to
cheer on Bruce and the rest of the Notre
Dame Hockey team as they take on Lake
Forest this weekend. FIRE ON ICE-FEEL
THE HEAT!

Succumb to peer pressure (1) Hate
Miami (2) Buy a official Hate Miami button
available at 283-1310

For information about the Bruce Guay
Fan Club send a self addressed stamped
envelope to:

I Love Bruce
323 Keenan Hall
Notre Dame, IN 46556
Thank you for your support.

HAPPY BIRTHDAY GRETCHEN!
Have a great day, but beware tonight!
I'll try to save you, (maybe)
Love-ya-lot!
Tine

THE RETURN OF K K I S S K K I S S
K I S S S S K K I S S K I S S Sat.,
Stepan Center

Eileen, Remember: No matter where
you go, there you are. If your schedule
freees up this weekend, call me. SOUND
good? All pun intended. -MSC

Attention:
BRIAN MOFFITT FAN CLUB
There will be mandatory cheering prac-
tice
Saturday before the game on Green
Field. Let's hear it when
HE runs out of the tunnel! GO BRIAN!!

BRIAN MOFFITT
I'll be cheering for you!
Go Irish! Beat Alabama!
Your Pizza Lady

Al DiGiulio (Whitney Houston): You
looked so hot last Friday in that fushia
dress. Do you know that you are the
envy

AP Photo

Which quarterback is throwing the football to Los Angeles Raider receivers anybody's guess these days. The Raiders have dropped five games

in a row, partly because they have not found any consistency in any of their signal-callers. A related story appears at right.

Raider signal-callers not doing job in LA

Associated Press

LOS ANGELES-A ghost emerges yearly from a Los Angeles Coliseum dungeon to torment the local pro football quarterbacks, coaches and fans.

A spell is cast in which nobody wins the big one and a talented passer leaves town.

The past is filled with names that revive memories of battles for jobs and choices that were made. Among them: Waterfield-Van Brocklin; Gabriel-Munson; Harris-Jaworski; Harris-Haden, Haden-Namath-Ferragamo.

This year, it's Wilson-Hilger-Evans-Plunkett, the four quarterbacks of the Los Angeles Raiders.

For decades, the Los Angeles Rams, followed into the Coliseum by the Raiders in

1982, have been consistent winners who could not win the big ones. Coaches and fans debated the perennial question: which of our talented quarterback can win it all for us?

Inevitably, the loser left for Philadelphia, where Norm Van Brocklin won an NFL title and both Roman Gabriel and Ron Jaworski had extended careers, throwing lots of touchdown passes for losing teams.

When the Raiders inherited the Coliseum and the ghost, the script didn't adapt well to a team with just one superb quarterback, Jim Plunkett, who led them to Super Bowl triumphs in 1981 for Oakland and 1984 for Los Angeles.

But Plunkett's age and injuries and the arrival of Marc Wilson revived kind of "almost" seasons that were the Rams' specialty for 30 years.

PERSONALS

Continued from page 13

SENIORS-Remember the tunnel at the Miami game our freshman year?
TUNNEL 'BAMA

tunnel (tun-l) v. to form a corridor of students for the football team to run through.
TUNNEL 'BAMA

JULIE-EVERYONE NEEDS SOMEONE TO TALK TO. THANKS FOR BEING THERE WHEN I NEEDED YOU. I'LL BE GLAD TO RETURN THE FAVOR WHENEVER YOU NEED ME. --- CHRISTOPHER

ASK ME ASK ME ASK ME -The Smiths

HAPPY BIRTHDAY TIFF!!
Now that you're 18, I guess we can, uh, ...

lots of love,
Smurf

LISA DEVEREAUX...Send money so I can bribe someone to find out who sent me the first one!! ...your brother.

To the "LAME FRESHMAN" who called last Sat. at about 1 A.M. and really wanted to sell me her B.C. ticket. -I may have changed my mind. -Got any 'Bama tickets?!

SPRING BREAK '88
SOUTH PADRE ISLAND
Roundtrip Air -Chicago -Hartlingen
March 12-19 -\$280
\$40 Non-Refundable deposit due to:
Travelmore Office in LaFortune by
Nov. 25.
Cash or Local Check ONLY
F5Mondays -8:30 am -7 pm
Tuesday-Friday -8:30 am-4:45 pm

MARIA FIERENS: OHHHH, HAPPY B-DAY!! LOVE,
KRENS, GRANDMA, MAYNARD,
CRAYOLA HEAD, THE FLY (R.I.P.), THE
CAT, DROOLIN' TOM, ANDERS FROM
RANDERS, P.B., AND THE REST OF
THE CLAN!

MARIA FIERENS IS 19 TODAY!! HAVE
A SHOT OF S. AND CELEBRATE!
HOPE YOUR DAY IS FANTASTIC!
LOVE, LIZ AND LIZ (JUST TAKE THE
TWO LAST NAMES THAT FIRST CAME
TO MIND!)

To ERIN "SWIMGODDESS" TIERNEY
Just wanted to wish the most AWESOME
swimmer GOOD LUCK! GO N.D.-
DROWNED BAMA
P.S. YESTERDAY THE ROCK TODAY
THE ACC TOMORROW THE OLYM-
PICS!!

Carl, Thanks so much for listening, un-
derstanding and letting me "dump" on
you. Your friendship is priceless. I have
a dry shoulder if you ever need it. Basket-
ball P.S. Let's do New York sometime.

TOTS-Desperate Roommates beg for you
to change your major. Why? 1. Who
would ever let you run their business,
you can't even keep track of the powder
puff. 2. The librarians are getting sick of
you. 3. Your scopes are keeping sick of
for you. 4. You can only make so many
friendship bracelets. 5. Long walks with
Gina are no substitute for \$.90 Molsons.
6. Our laundry is piling up again. 7. We've
resorted to conversing with you through
The Observer. Roompicks £240 & £416

MARILYN- Leave LASLO alone! He's
MINE!! If I catch you flirting with him
again, I'll scratch your eyes out!
YOLANDA

To Our Southern Belle, Herzlichen Glück-
wunsch Zum Geburtstag! We Love You!
Später Gater

CONSULTANTS TO INTERNATIONAL FIRMS
WE HAVE CLIENTS SEEKING QUALIFIED
INDIVIDUALS WITH LANGUAGE AND AREA
EXPERTISE REGARDING FOREIGN MARKETS.

PART-TIME AND FULL-TIME ASSIGNMENTS
AVAILABLE.

FOREIGN NATIONALS WITH ADVANCED
DEGREES FROM AMERICAN UNIVERSITIES
ACCEPTED AS VISA RESTRICTIONS
WILL NOT AFFECT CERTAIN PROJECTS.

EXPERTISE IN TECHNICAL, ECONOMIC,
OR SCIENTIFIC FIELDS IS REQUIRED.

SEND RESUME, INCLUDING TELEPHONE
NUMBER TO:
SWENSON, CRAWFORD & PAINE
EXECUTIVE SEARCH DIVISION
P.O. BOX A-3629
CHICAGO, IL 60690

Blue Blockers Are Cool!

Everyone wants a pair of the new
Sunglasses as seen on TV!

- You won't believe your eyes
- Clearer, Sharper, More 3D Vision
- Available in your prescription for the first time
- Blocks harmful UV rays and vision blurring blue
- Available in the latest designer frame styles
- Only at Dr. David Tavel's Premium Optical
- Ask for your student discount

South Bend 1111 E Ireland Rd
Broadmoor Plaza across from Scottsdale Mall
291-4000

Mishawaka 506 W. McKinley
K-Mart/Martin Center next door to Oaco Drug
258-5000

ALL PAST AND PRESENT TUTORS (INCLUDING ALUMNI) ARE INVITED TO ATTEND THE 25th ANNIVERSARY OF NEIGHBORHOOD STUDY HELP PROGRAM

SUNDAY, NOV. 15, 1987

11 AM MASS - CELEBRANT FR. MALLOY

12 AM BRUNCH
AT THE JACC MONOGRAM ROOM.

\$3 DONATION APPRECIATED

The Observer / File Photo

George 'The Animal' Steele teams with Brutus 'The Barber' Beefcake in a tag-team match as part of a World Wrestling Federation card at the Joyce ACC on Sunday. Rick Rietbrock features Beefcake in his story at right.

WWF Wrestling at JACC Beefcake cuttin' and struttin'

By RICK RIETBROCK
Assistant Sports Editor

Look out University Hairstylists. Heads up Varsity Shop. Watch out Rocco's. There'll be a new king in town this weekend in the world of hair styling.

Brutus 'The Barber' Beefcake will be at the Joyce ACC Sunday, scissors in hand, as part of a big World Wrestling Federation card.

Beefcake will team with George 'The Animal' Steele to face The New Dream Team of Greg 'The Hammer' Valentine and Dino Bravo, managed by Luscious Johnny V.

Beefcake was formerly a member of the original Dream Team (along with Valentine). The Beefcake-Valentine combination held the WWF tag-team titles until WrestleMania II, when they were defeated by the British Bulldogs.

Since that time, the Dream Team slowly declined. Beefcake maintains that Valentine and Johnny V were cramping his style.

"We were the champs for almost a year and we scheduled more title defenses than any team in history," said 'The Barber' Tuesday from a pay phone in a Fort Lauderdale shopping mall. "Then the egos started taking over and jealousy really took over. I started getting more and more popular and Valentine and Johnny V just couldn't handle it. It got to the point where they were just holding me back."

The finishing touch occurred at WrestleMania III. The Dream Team faced the Rougeau Brothers and beat them illegally. An argument ensued and Valentine and Johnny V left the ring without Beefcake. Bravo, who was also managed by Johnny V at the time, then became Valentine's partner.

'The Barber' still has a beef with his former mates, especially with the man who has replaced him.

"I am not permanently teaming with George 'The Animal' Steele," he said. "I'm my own man and I like to do

things in my style. I just saw The New Dream Team was signed to wrestle so I had to find somebody who would help me do a number on them. I have no respect for them whatsoever.

"Bravo's a jerk - lots of muscle and no brain. He's got a bad attitude. I don't like the way he treats kids. I like to do a lot of work with handicapped kids and visit a lot of hospitals. He has no heart for kids."

Since his break from Valentine, Beefcake, now in his 11th year of professional wrestling, adopted the nickname 'The Barber.' That is also a result of WrestleMania III.

"After Roddy Piper beat Adrian Adonis, I went in to clip his hair because he had taken a chunk out of mine a few weeks earlier," said Beefcake. "Then I did it again in a match in April and the crowd went crazy. I made it a practice to end with a sleeper and then cut my victim's hair, give him a little extra color on the side (with spray paint) and even a nice style job."

"No doubt there's going to be some cuttin' and struttin' this Sunday."

Three WWF titles are also on the line Sunday. The Honkey Tonk Man will defend his Intercontinental belt against Randy 'Macho Man' Savage, the World Tag-Team Champions Strike Force will face The Islanders in a cage match and The Sensational Sherry will defend her Ladies' title against Debbie Combs.

Other matches include the One Man Gang against the Junkyard Dog and Sam Houston against Cowboy Bob Orton.

**AFTER
NOTRE DAME
THE
HOTTEST
GAME
AROUND**

Miller's
COUNTRY HOUSE
616-469-5950

On Route 12 in Union Pier, MI/Just 30 minutes from South Bend

SEE HARBOR COUNTRY SECTION OF NOTRE DAME FOOTBALL PROGRAM FOR DIRECTIONS

Make your Notre Dame weekend a complete treat with dinner at Miller's Country House. See us sizzle and sear the freshest seafood, steaks and chops over an open charcoal grill. Try our Indonesian Satay, Blackened Fish, or the incredible rack of lamb. Don't miss the famous flourless chocolate cake and our own ice creams made with fresh fruits. Enjoy the informal atmosphere of a country saloon in our grill room or delight in the woodland view from the garden room. Fabulous food, great drinks and a smashing decor.

LIVE JAZZ SUNDAYS

Enjoy a unique
experience in
oriental dining.

Fresh Ingredients
No Mass Productions

6329 University Commons
South Bend IN
272-6702

**NOTRE DAME
PRE-PROFESSIONAL SOCIETY
PRESENTS**

**AIDS:
Its Impact on Health Care Workers**

by Dr. Keith MacDonnell
University of Notre Dame grad
Northwestern School of Medicine
Infectious Diseases Department

**Sunday, November 15
3:00 pm**

127 Nieuwland Science Hall

All students interested in a Health Care profession are urged to attend.

THE ARTS
are better with
Your Group and
CARDINAL
CHARTERS & TOURS
287-8677

**The College
Seminary of
The
Archdiocese
of Chicago**

For more information
contact

Father Greg Sakowicz
7135 N. Harlem
Chicago, IL 60631
(312) 631-1017

*If priesthood
were an easy
decision and
commitment,
you would not
need us.*

The Observer / Suzanne Poch

The Notre Dame swim team faces national-power Alabama this weekend. Rose Pietrzak previews the meet at right.

Irish swimming

Crimson Tide rolls into Rolfs

By ROSE PIETRZAK
Sports Writer

The Notre Dame men's and women's swim teams will test their strength in the first home meet of the season against a strong Alabama team today at 4 p.m. in the Rolfs Aquatic Center.

Competing against Alabama for the first time in intercollegiate swimming, the men take their 32-member team up against last year's 16th-ranked Crimson Tide. Meanwhile, the inexperienced women's team will begin its season versus a young, but strong Alabama women's team.

Alabama head coach Don Gambril, head coach of the 1984 United States swim team and

four-time assistant coach, and his team will give the Irish a run for their money. One of the powerhouses on the Notre Dame schedule, Alabama should prove to be a learning experience for the team.

"What we're looking at here is an awesome Alabama team," says Irish head coach Tim Welsh. "The men's team has been ranked in the top 10 in the NCAA ten times since 1974 and the women's team has been ranked five of the past six seasons. This is a quality team coming up here, and we'll have to make sure we meet that high caliber. This meet will prepare us for a field of excellent swimming teams at the National Catholic, and give us an idea of where we need to consolidate

our efforts and improve." Although the challenge will be an obstacle for the Irish, the meet with Alabama will measure the talent, strength and durability of the squad. Win or lose, the team will have had the chance to compete against one of the best. "This meet is not going to be measured by which team wins, but by the amount of energy and excitement that comes out of it," says Welsh. "This meet exists because Alabama wants to be part of the Notre Dame experience, it is not the only objective to determine the faster team. It is important that Notre Dame is well-prepared and disciplined for the meet, and we have the advantage of racing against the clock and not only the opponent."

**Pre-Game
Dinner Specials**

Open at 4 p.m.
Fri. & Sat.

Captain Alexander's
WHARE

300 East Colfax at the river
Reservations 234-4477

\$1 **COUPON**

\$1 off any delivery purchase with this coupon

NAUGLES

272-5455

Free Delivery
\$6 minimum purchase

LIMIT ONE COUPON PER ORDER

offer expires 12/31/87

COUPON **\$1**

SUMMER PROGRAMS

ND-SMC STUDENTS
15th Annual Program

<p>London</p> <p>May 18 - June 17 Travel in Ireland, Scotland, and France</p>	<p>Rome</p> <p>June 12 - July 11 Travel in France, Germany, and Switzerland</p>
--	--

Open to friends and relatives

courses offered in
ART, BIOLOGY,
HISTORY, BUEC,
AND SOCIOLOGY.

For more info., contact
Prof. Black 4460 or 272-3726

VIP EVENING FINALS

9:00 P.M.

UNIVERSITY CENTER

NOV. 14

All interested acts should contact Maura at 239-7757 or 283-2745
Sponsored by SUB.

Kickoff time necessitates
a change in meal hours

SATURDAY, NOVEMBER 14, 1987

special hours

BRUNCH 9:00 a.m. - 1:30 p.m.
CANDLELIGHT DINNER BUFFET 5:45 p.m. - 7:00 p.m.

MENU

- Lobster Bisque
- Steamship Roast of Beef
- Broiled Marinated Chicken Breast
- Stuffed Trout
- Baked Stuffed Potato with Cheese
- Whole Kernel Corn
- Fresh Cauliflower and Broccoli
- Assorted Hard Rolls
- Salad Bar
- Fruit Compote
- Marinated Mushrooms
- Mint Chocolate Chip Ice Cream
- Pie Buffet

University Food Services cordially invites you to participate in this candlelight dinner buffet with the Notre Dame Students. Ticket price is \$6.00 per person for all you can eat at both North and South Dining Halls.

SUNDAY, NOVEMBER 15, 1987
BRUNCH 10:00 a.m. - 1:30 p.m.
DINNER 4:45 p.m. - 6:45 p.m.
UNIVERSITY FOOD SERVICES / UNIVERSITY OF NOTRE DAME

UNIVERSITY FOODSERVICE
NOTRE DAME

Sports Briefs

ND hockey action against Lake Forest can be heard live tonight beginning at 7 p.m. Sean Pieri calls the action. -*The Observer*

The men's basketball team will play an intrasquad scrimmage game tomorrow at 11:30 a.m., prior to the ND-Alabama football game. -*The Observer*

Mike Moshier, the second baseman on the Notre Dame baseball team, won the first annual Jake Kline award. Given to the player who displays the most skill, determination, dedication and hustle during fall drills, the Jake Kline award is named after the man who coached the Irish baseball team from 1934 to 1975. -*The Observer*

The deadline for rosters for the open flag football tournament has been extended to Tuesday, November 17. Sign-ups will be held in the NVA office and the dining halls. -*The Observer*

Sports Briefs are accepted in writing 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*

SPORTS
are better with
Your Group and
CARDINAL
CHARTERS & TOURS
287-8677

Final

continued from page 20

Added to the running attack is the best passing offense in the league. Quarterback and coach Al Martin uses his strong arm and a number of receivers to add to the problems of opposing defenses. Senior and first-year player John Sheehan has been the prime recipient of Martin's passes. The flanker has pulled in seven touchdown

passes this season.

"I don't know what we're gonna do against them," said Dillon player-coach Jeff Morgan. "(Theirs) is above and beyond the quality of any other Interhall offense."

Though Morgan would like people (especially Studs) to take the Big Red lightly, his team is certainly not weak. Dillon doesn't share Stanford's passing ability, but the Big Red running game is as strong as that of the Studs.

Freshman Tim Murphy has been Dillon's main weapon, both running and occasionally catching a pass. The receiving corps is led by Steve Murphy.

Dillon's two playoff games also have brought a placekicker to the limelight - Mike Brammer. Brammer kicked the game-winning field goal in the opening-round victory over Flanner.

The achilles' heel of the Big Red since the beginning of the season has been injuries. The linebacking corps has been changing each week, and other assorted injuries have kept the Big Red from full strength.

Sunday will be no different.

We were close to full strength (last weekend)," said Morgan, "but we suffered some crucial injuries. We were hoping to be fully prepared for Stanford, but now we'll be playing five or six new starters."

The biggest injury could be to Gary O'Brien. The Dillon linebacker has been in and out of the lineup all season, and he finally seemed to be playing at full strength last weekend (16 tackles). He was injured again against Pangborn, however, and will be out of the championship game.

HAPPY 18th BIRTHDAY
NOVEMBER 13
MATT
LOVE
ALL OF US
BACK HOME

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

FROM THE
DAVID LETTERMAN
SHOW, HBO, CINEMAX,
NEW YORK, LOS ANGELES...

COLLECTOR'S EDITION TOURS

FRIDAY, NOVEMBER 20
8:00 PM STEPAN CENTER
(DOORS OPEN AT 7:00 PM)

TICKETS: \$7.00 FOR STUDENTS (\$8.00 PUBLIC)-AVAILABLE
AT THE CELLAR
SPONSORED BY STUDENT UNION BOARD

Robert Devereaux is a Larry "Bud" Melman America's hugest bear cult figure and creator of Toast-on-a-Stick

Rita Rudner: "Time is running out. I want to have children while my parents are still young enough to take care of them"

Erno Phillips: "Old ladies going through garbage cans saved my life so many times as a baby"

SUNSHINE PROMOTIONS AND
WAOR WELCOME

WEDNESDAY, DECEMBER 9
8:00 PM
MORRIS CIVIC AUDITORIUM

ALL SEATS RESERVED \$16.50
TICKETS ON SALE MONDAY

TICKETS AVAILABLE AT THE CIVIC AUDITORIUM BOX OFFICE, NIGHTWINDS (IBLES AND NORTH VILLAGE HALL), SUPER BOOKS (ELKHART), AND J.R.'S (LA PORTE).
CHARGE BY PHONE
1-319-284-9190

The night belongs to

Michelob.™

Exceptionally smooth
Michelob in 12-packs of
12 oz. bottles

The Observer / Robert Jones

Notre Dame basketball fans can catch their first glance of the year at senior point guard David Rivers when the Notre Dame men's and women's

basketball teams play the annual Blue-Gold intrasquad games Sunday.

Blue-Gold games slated for Sunday

Special to The Observer

The Notre Dame men's and women's basketball teams will hold their annual Blue-Gold intrasquad games this Sunday night at the Joyce ACC.

The women will tip it off first at 6:30 p.m. while the men will follow at approximately 7:30.

Tickets are \$1.00 to Notre Dame and Saint Mary's stu-

dents and children 16 and under. Tickets for everyone else are \$2.00. All proceeds will benefit Logan Center and the Neighborhood Study Help Program.

This will be the final public appearance for Digger Phelps' men's squad before it plays Zadar of Yugoslavia in an exhibition game Nov. 19.

'H' means Heisman for favorite Brown

Associated Press

Pick a color.

-Brown, as in Tim, wide receiver, running back, kick returner, Notre Dame.

-Green, as in Gaston, running back, UCLA.

-White, as in Lorenzo, running back, Michigan State.
Pick a letter.

"H" for Heisman, as in Bobby Humphrey, running back, Alabama. As in Craig "Ironhead" Heyward, running back, Pitt.

The surnames of five of the 51 Heisman Trophy winners begin with the letter "H" -Tom Harmon of Michigan in 1940, Les Horvath of Ohio State in 1944 and three Notre Damers: Leon Hart in 1949, Paul Hornung in 1956 and John Huarte in 1964.

Rivalry

continued from page 20

I think the girls will be much more prepared."

BP coach Dan DeBoer echoes the same words.

"Defensively, we must stop their passing game. This means a total defensive effort, including a strong pass rush.

On offense, I would like to establish a strong running game, and balance that with our passing attack. I think having a good balance is a definite key."

Neither team is afraid to put the ball in the air, and both can score points in a hurry. Come Sunday afternoon one of these two dorms -rich in Interhall football tradition -will take another title back to North Quad.

One Hundred Years of Notre Dame Football

by Gene Schoor

Introduction by Ara Parseghian
Foreword by Johnny Lujack

150 Photos Throughout

Ultimate Tribute to America's Ultimate College Football Powerhouse

Now Available

\$24.95

Hammes Notre Dame Bookstore
2nd Floor Book Dept.

Hours - Sat. Nov. 13th
8 to 5

Campus

Friday

Noon: Lecture "Traditional Gold Mining in Ghana: a critique of the Marxist model," by Prof. Raymond Dumett, Purdue University, sponsored by Kellogg Institute for International Studies, 242 O'Shaughnessy Hall (Satellite Room).

12:15 - 1 p.m.: Friday Forum for Faculty and Staff talk-discussion "High Speed Computing: Its Implications, Social as well as Technical," by Prof. Jack Dow, Freimann Professor, UND, Dept. of Physics, Center for Social Concerns, Room 124.

4 p.m.: Swimming NDM and NDW vs. Alabama, Rolfs Aquatic Center.

4 - 6 p.m.: Reception opening an art show, featuring mixed media collages by Marlene Zander Gutierrez from New Mexico. Isis Gallery of Riley Hall of Art Design.

4 - 6:30 p.m.: Notre Dame Senior Class Block Party, JACC Field House.

4:30 p.m.: Lecture "Empowering Civilians in New Democracies: The Role of the Military in Argentina, Brazil, Uruguay and Spain," by Alfred Stepan, Columbia University, sponsored by Kellogg Institute for International Studies, 131 Decio Faculty Hall.

7:30 p.m.: Volleyball NDW vs. Valparaiso University, JACC.

7:30 p.m. & 9:45 p.m.: ND Communication and Theatre Film, "Vagabonde," directed by Agnes Varda, France, Annenberg Auditorium.

Saturday

8 a.m. - 3 p.m.: National Teachers Examination, Engineering Auditorium.

9:30 a.m.: Alcoholics Anonymous closed meeting, sponsored by the Notre Dame Alumni Association and the Center for Social Concerns, multi-purpose room, Center for Social Concerns.

2 p.m.: SMC Basketball, National College of Education (scrimmage), Angela Athletic Facility.

2:45 p.m.: Football ND vs. Alabama.

7:30 p.m.: Volleyball NDW vs. Michigan State, JACC.

Sunday

1:30 p.m.: WWF Superstars of Wrestling, tickets \$12 and \$9, JACC.

2 - 4 p.m.: Opening art exhibitions, Annual Faculty Show, O'Shaughnessy Gallery West (until January 17, 1988), and Bill Kremer: New York, O'Shaughnessy Gallery East (until January 17, 1988) Snite Museum of Art.

4 p.m.: Music Department Concert, Notre Dame Chamber Orchestra Concert, Washington Hall.

Dinner Menus

Notre Dame

- Grilled Pastrami
- Fried Fish Platter
- Beef Pot Pie
- Linguine & Vegetables

Saint Mary's

- Sweet and Sour Pork
- Corn Dogs
- Broccoli Cheese Casserole
- Deli Bar

The Daily Crossword

- ACROSS**
- 1 Sepulcher
 - 5 Dismay: var.
 - 10 Gluck of the opera
 - 14 Venez. town
 - 15 Rain forest vine
 - 16 Swim place
 - 17 Star of "Hardly Working"
 - 19 Knitting stitch
 - 20 Avenues
 - 21 Finches
 - 23 Swenson of "Benson"
 - 24 Tablelands
 - 25 Take out
 - 28 Realtor charts
 - 31 Single
 - 32 Therefore
 - 34 - flu
 - 35 Statutes
 - 37 Fur
 - 39 Poet Pound
 - 40 Ms Jong
 - 42 Loamy deposit
 - 44 Make boo-boo
 - 45 Renegade
 - 47 Traverse
 - 49 Country of Juan Carlos
 - 50 Make repairs
 - 51 Tea maker
 - 53 Narrowed
 - 56 - about
 - 57 Lamb Chop's friend
 - 60 Cattle old style
 - 61 Poison
 - 62 Posted
 - 63 Poems
 - 64 In the red
 - 65 Salver
- DOWN**
- 1 - Mahal
 - 2 Mine finds
 - 3 Comic Sahl
 - 4 Creator of "Peter Pan"
 - 5 They accuse
 - 6 Michelangelo work of art
 - 7 Handles clumsily
 - 8 Blackbird
 - 9 Young ladies
 - 10 Evaluate
 - 11 Well-known US lawyer
 - 12 Time of day
 - 13 "- well ..."
 - 18 Backyard gossip
 - 22 Como -?
 - 24 Agnes De -
 - 25 Meted
 - 26 Finnish lake
 - 27 Judge in the Hardy series
 - 28 Toll
 - 29 Teri and family
 - 30 Seine
 - 33 Early Gr. physician
 - 36 Emblems of authority
 - 38 Making a getaway

©1987 Tribune Media Services, Inc. All Rights Reserved

11/13/87

11/13/87

- 41 Soviet sea
- 43 Fr. philosopher
- 46 Attaches
- 48 Troubled state
- 50 Singer Bobby
- 51 "Mikado" name
- 52 Arthurian lady
- 53 Cab
- 54 Handled jug
- 55 Merrill of movies
- 58 In what way?
- 59 Pen

Comics

Bloom County

Berke Breathed

The Far Side

Gary Larson

Calvin and Hobbes

Bill Watterson

Bernie's sense of humor was seldom appreciated among the other bears.

JAMES BOND 007 THE LIVING DAYLIGHTS

SUB presents:

The new James Bond...living on the edge.

THE LIVING DAYLIGHTS

starring Timothy Dalton

7:00, 9:30, 12:00am ◆ FRIDAY & SATURDAY ◆ \$2.00 ◆ Cushing Auditorium

Interhall football finals set for ND Stadium

Stanford, Dillon live up to billing

By **TIM SULLIVAN**
Sports Writer

Entering the playoffs, they had to be considered the favorites.

Three weeks and two rounds later, Stanford and Dillon are prepared to do battle on the grass of Notre Dame Stadium in the final of the men's Interhall football playoffs.

The game will take place Sunday at 2:30 p.m., immediately following the women's final.

Dillon will enter the game in an unfamiliar position - that of the underdog. Despite Dillon's losing only one game (in seven efforts) and outscoring opponents 77-21, Stanford has bettered Dillon on all counts. The Studs are sporting an unblemished 5-0 record, and have scored 128 (yes, 128) points, while allowing just 13.

When watching Stanford play, one characteristic stands out: a highly-advanced offense. The Studs usually begin games by simply pounding the ball at the defense behind a talented offensive line. Halfback Dan Diebel has keyed the running attack throughout the season. In last week's 26-7 dismantling of Fisher, Diebel ran for three touchdowns.

see FINAL, page 17

Dillon will be trying to hand Stanford its first loss of the season by using a powerful rushing attack in the men's Interhall football final. Both the men's

and women's Interhall championship games get under way Sunday afternoon in Notre Dame Stadium.

The Observer / Jim Carroll

BP, Farley meet again for the title

By **JEFF HEILERT**
Sports Writer

You play to have fun, but it's a lot more fun to win.

Talk to any Farley or Breen-Phillips resident and you'll probably hear something like that.

When the two dorms meet in the women's Interhall football final Sunday afternoon at 1 in Notre Dame Stadium, a lot will be on the line.

Playing in the finals is nothing new to these teams. Last year they met, with Farley winning its third-consecutive title, 18-8. BP, however, partially avenged that loss with an exciting 24-22 victory during the regular season.

This time around a lot more is at stake. Farley has the opportunity to win a unprecedented fourth-consecutive title. BP hopes to start a title string of its own.

The keys to the game? "Last time they defended our option extremely well," said Farley coach Tom Doran, "but the pass worked well. This time around, I think they (BP) may be concentrating more on our passing game. We have been working hard on our option attack to counter."

"Defensively, we know what they are going to run this time.

see RIVALRY, page 18

Notre Dame not looking past anyone this weekend

By **THERESA KELLY**
Sports Writer

The Notre Dame women's volleyball team is not looking past this weekend's competition to its rematch with Western Michigan.

But who could blame them if they did?

The Irish will play host Marquette in the first half of a volleyball doubleheader this afternoon, followed by a visit by Valparaiso that evening. On Saturday, Michigan State comes to the Joyce ACC Pit.

The Warriors, Crusaders and Spartans have a combined record of 14-58.

Even so, the Irish, at 23-8 and ranked ninth in the NCAA

Midwest Regional Poll, are concentrating on the task at hand.

"It is extremely important that we play well this weekend," said Head Coach Art Lambert, "particularly because of Tuesday."

(Tuesday is when the Irish travel to Western Michigan. But other things come first.)

The Irish hold a 3-0 advantage in series play with Marquette (currently 4-17), with the Irish sweeping the Warriors, 15-8, 15-2, 15-2, last season. A win would keep the Irish record unblemished against North Star Conference opponents.

Against Valparaiso (7-21), Notre Dame is 7-2 over the years, including seven straight victories dating back to 1981.

The Irish also swept the Crusaders last season, 15-9, 15-2, 15-2, but did allow them one more point than they allowed Marquette.

"We don't know much about Marquette and Valparaiso," said Lambert. "They have not been doing well."

More of a challenge to Lambert's team will be Michigan State.

"The Big Ten factor lives with us," said Lambert. "We're right in the middle of them. We have to play them and do well against them."

The Irish are 4-3 against the Big Ten this year, and the Spartans are not among the elite of the conference, currently posting a record of 3-20.

"Michigan State has got

some good people," said Lambert. "I'm surprised they're not doing better. They have a good coach. They are much better than their record shows."

Although Lambert says the Irish will have no endurance troubles with playing two matches on Friday, he does have some concern about his team's level of play.

"We have a tendency to play at our opponent's level. We need to play at our level of ability, not theirs," he said.

The weekend's action is important to the Irish because, despite some recent problems, the team is still fighting for an NCAA tournament bid. That is why the Western Michigan match is so important, although no one is looking past

this weekend's action. A win on the road against one of the top 20 teams in the nation would look good to the tournament selection committee.

"Our tourney hopes are not as bright as they once were," said Lambert. "But lots of things can happen. The season is not over."

"There is too much emphasis placed on the tournament during the season. We could still move up."

So the Irish will concentrate on raising their record to 26-8 against the teams no one is looking past. All the matches will be in the Joyce ACC Pit, except the Western Michigan game, which is on the road.

But no one is looking forward to that.

Read what Notre Dame reads

Yes, you can get the campus news and sports coverage that students get every day. Subscribe to The Observer, the independent student newspaper serving the Notre Dame and Saint Mary's community.

Name _____
Address _____
City _____ State _____ Zip _____

Please enclose \$35 for the remainder of the school year

send to:
The Observer
P.O. Box Q
Notre Dame, IN 46556