

ACCENT: New classes next year?

BUSINESS: The business of food sales

Bleech

Possible rain or snow showers today with highs in the upper 30s. Lows tonight from 25 to 30. Highs tomorrow in the low 40s.

The Observer

VOL. XXI, NO. 55

WEDNESDAY, NOVEMBER 18, 1987

the independent newspaper serving Notre Dame and Saint Mary's

Council postpones decision

By KARIN YOUNG
News Staff

The HPC will hold off any further discussions about the \$1,400 bill from the food fight until the Senate meets next week with John Goldrick, associate vice president of residence life, announced HPC Co-chairman Bob Daley at Tuesday's meeting.

Daley said the HPC has no opposition to paying the bill but would like to make that decision in a combined effort with all of student government and the student body.

Daley and Co-chairman Tim Salmon said they hope to meet with Bill Hickey soon to obtain a general idea of his feelings concerning the student body's response to the proposed food bill.

In other business, Liam Canny, president of Pangborn, is drafting a proposal to increase the number of tickets that are available to students for away football games. Canny told the Council he hopes to meet with Michael Bobinski, manager of ticket sales at the Joyce ACC on Thursday to discuss a change in the present ticket policy.

Only 250 students received tickets to the Michigan game, according to Canny. Daley said

see HPC, page 6

A mad rush?

Even though she is presently the last in line, junior Donna Renaldo, right, will not have to wait very long to get basketball tickets for this season.

The Observer / Suzanne Poch

Dorm choice not on reply cards

By ERIC M. BERGAMO
Senior Staff Reporter

Starting with next fall's freshman class, the card incoming freshman use to indicate their decision to attend the University will no longer include a place to state their first and second choices for residence halls, said Evelyn Reinebold, director of student residences.

Reinebold said that having a place to express a preference on the card gave incoming freshman the impression that they would receive their first or second choice.

"We have gotten some really vivid letters because (freshmen) were not given their first or second choice," she added.

The policy had freshmen being placed into a dorm on the basis of when the confirmation card was received, she explained. Those returning the card earlier usually received their preference, while those who sent their cards later were less likely to get their choice.

"We decided that it might eliminate a lot of hard feelings ... if we took that first and second choice factor off the card," Reinebold said.

The new policy doesn't mean incoming freshmen won't have a say in where they live, she noted.

"They still can tell us what hall they prefer, and it's indicated on (the card) that for 'special requests please contact the housing office by May 1,'" she said. "But we've also added we do not guarantee that (freshman) will be assigned to (their) hall preference."

"I really expect to get enough letters to indicate real strong preferences," Reinebold added.

Those students who do not write with their preference will be assigned to a hall at random, she said.

With the old policy, some dorms had too many requests for the number of openings available, she noted.

"There were ... many people that had it set in their mind that that was their choice and that was what they were going to get," Reinebold said.

"It may sound like we're taking something away from them," she continued, "but I really don't feel that we are. We're just, I hope, eliminating a problem in their thinking that they will get their first or second choice."

Many universities do not even give a choice in housing matters, but Notre Dame does what it can to place people in their preferred halls, she said.

Report criticizes president

Associated Press

WASHINGTON - The congressional Iran-Contra report paints a picture of a Reagan administration at odds with the law and the Constitution, but minority Republicans dismissed it Tuesday as a partisan indictment of the president that ignores foreign policy questions raised by the affair.

The report says President Reagan flirted with constitutional crisis by creating a White House atmosphere that encouraged evasion of legal requirements and flouting of proper procedures for reaching foreign policy goals.

It also says the administration violated the Constitution by going to third countries to solicit donations for Nicaragua's Contra rebels at a time when Congress barred even indirect military aid to them.

And it is sharply critical of Attorney General Edwin Meese III, questioning why he delayed launching a criminal investigation of the affair when it became public a year ago.

The voluminous document,

reviewing in detail the story of how administration officials sold arms to Iran in hopes of freeing Americans held hostage in Lebanon, then diverted some \$4 million of the profits to the Contras, is due to be released Wednesday.

But glimpses of its findings were gleaned Tuesday from a report of minority Republicans on the House and Senate investigating panels and from committee sources.

"Clearly, what went on here was not what the founding fathers envisioned," said a source familiar with the report, who spoke only on condition of anonymity. "It paints a picture of a government out of control."

In its broadest criticism of the president, the Democratic-directed report concludes that Reagan failed in his constitutional duty to "take care that the laws be faithfully executed."

In the introduction to their own dissenting version of the report, the GOP members contended that the Democratic report also attempts, "almost as an overarching thesis, to

portray the administration as if it were behaving with wanton disregard for the law."

But the minority dissent found that conclusion, as well as many others in the document, based on selective use of testimony and dubious interpretation of the law.

The document was signed by all six Republicans on the House committee—Reps. Dick Cheney of Wyoming, William Broomfield of Michigan, Henry Hyde of Illinois, Jim Courter of New Jersey, Bill McCollum of Florida and Michael DeWine of Ohio—and two Senate Republicans, Orrin Hatch of Utah and James McClure of Idaho.

The GOP members did find numerous mistakes, most of them errors of political judgment, including an 11-month delay in notifying Congress of the Iran arms initiative.

However, they wrote, "We emphatically reject the idea that through these mistakes, the executive branch subverted the law, undermined the Constitution or threatened democracy."

Rosenthal speaks about importance of integrity

By MICHAEL DUNCAN
News Staff

Athletic Director Dick Rosenthal stressed his support in maintaining a high standard of integrity in Notre Dame inter-collegian athletics when he addressed the fellowship of Christian Athletes last night in Stanford's 24-hour lounge.

Rosenthal, formerly the Chairman of St. Joseph Bank, likened his effort to insure integrity in the athletic department with his past efforts to enforce honesty among the bank's tellers.

"There is no way to guarantee that the teller won't take money, but a process can be provided that will help ensure that it won't occur."

"In the same way, there is no way we can insure that the individual, whether it's a coach or player, won't break any (rules). However, we can create an atmosphere where violations are not condoned or tolerated."

Rosenthal said he believes that it is not always easy to avoid breaking some violations by mistake simply because there are so many

Dick Rosenthal

NCAA rules. He expressed discontent that the "philosophy of being good isn't as important as following a very narrow prescription, the rules." He cited, as an example, Digger Phelps' inability to drive a few team members to a funeral because of NCAA rules.

In Brief

The U.S.-Soviet treaty scrapping intermediate-range nuclear weapons will be ready for President Reagan and Soviet leader Mikhail Gorbachev to sign in Washington next month, both sides seem to believe. A Kremlin negotiator said that work on the 120-page document was in the final stage and should be done by Nov. 23. He said that snags developed in the arms control talks when the Americans raised what he called "artificial issues" about verification provisions to be included in the treaty, but that they will probably be resolved before the summit. - *Associated Press*

Of Interest

Solutions to world hunger will be the subject of a lecture by Janis Martin. It is sponsored by World Hunger Coalition, Overseas Development Network, and CILA. The lecture will be at 7 tonight in the Hesburgh Library auditorium. - *The Observer*

CILAMexico Project will hold a meeting tonight at 7:30 in the Center for Social Concerns. For more information, contact Mike at 283-1049 or Dan at 271-0804. - *The Observer*

A panel discussion will focus on "Empowerment or Enslavement? U.S. Foreign Policy and World Hunger" tonight at 6:45 in the Stapleton lounge in LeMans Hall. The panel members are Professors Anthony Black, Teresa Marcy, Joseph Miller, and John Gautier. - *The Observer*

Beernuts' Mark Williams takes over WVFI's Campus Perspectives tonight from 10 to 11. Listeners may call 239-6400 to ask questions. The show, on 6400 AM, is hosted by Chris Shank. - *The Observer*

Toastmasters members will meet at 5:30 p.m. at the main circle for transportation to Club 23 for dinner and an informal meeting. - *The Observer*

The bridge club will meet tonight and every Wednesday night at 11 in the Alumni partyroom. Contact Father Rozum, rector of Alumni, for more information. - *The Observer*

Students Against MS will hold an organizational meeting tonight at 7 in the New Orleans Room in LaFortune Student Center to plan the Indoor Ironman Triathlon. For more information, call Theresa Lawton at 283-4276. - *The Observer*

Maura Quinlan of Americans United for Life will talk at 7 tonight in the Montgomery Room of LaFortune Student Center. The talk is sponsored by the NDSMC Right to Life. - *The Observer*

Cooks are needed for the ISO banquet. Call Ana Luisa Casillas at 284-4200 for if interested or for any additional information. - *The Observer*

"Liberal Education and Careers in Business" is the title of a speech by John Madden, CEO of First National Bank, tonight at 7:30 in 223 Hayes-Healy. Madden is an ND alumnus and a member of the Board of Trustees. - *The Observer*

We want to know!

If you see or hear of anything you consider newsworthy, let us know. Call The Observer news desk at 239-5303 anytime, day or night.

The Observer

Design Editor Lisa Tugman
Design Assistant Alison Cocks
Typesetters Becky Gunderman
..... Michael Buc
News Editor Ann Marie Durning
Copy Editor Tim O'Keefe
Sports Copy Editor Theresa Kelly
Viewpoint Copy Editor Julie Collinge
Viewpoint Layout Laura Mami

Accent Copy Editor Mike Restle
Accent Layout Heather Hypes
Typist Cathy Haynes
ND Day Editor Katie Gugle
SMC Day Editor Suzanne Devine
Photographer Susan Poch
Sports Wednesday Design Joe Zadrozny
Sports Wednesday Editor Brian O'Gara

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.

Would being in top 25 really be worthwhile?

"The only thing I don't like about Notre Dame is the football team."

"It ruins the academic credibility of the University," continued the visiting professor. Admission standards are lowered to admit athletes, he said. Millions of dollars spent to build the team's new indoor sports facility should have been used to improve academics, he added.

Was the professor right?

Through a survey of 760 college and university presidents, U.S. News and World Report's Oct. 26 edition ranked America's top 25 "national universities."

Notre Dame wasn't ranked. Nor was it ranked among the article's top 10 "national universities" located in the Midwest.

Could a "big time" college football program prevent a university from achieving academic excellence?

A quick check of the survey's results showed three Big Ten universities: Michigan (8th), Illinois (20th) and Wisconsin (23rd) ranked in the top 25. A possible Notre Dame Cotton Bowl opponent, the University of Texas, was 25th on the list.

Schools with big time basketball programs also placed on the list. Duke was seventh, and the University of North Carolina finished eleventh.

Why, then, doesn't Notre Dame command the "respect and attention in the realm of American higher education," (1987-88 Notre Dame Bulletin) that these universities do?

Some have suggested Notre Dame's Catholic character prevents the school from becoming a truly great university. They argue that religious teachings on abortion, homosexuality and birth control prevent Notre Dame from attacking these issues in the classroom.

Again, a check of the survey results shows the "best" colleges and universities can be religiously affiliated.

Valparaiso University was ranked the number one "midwestern and western comprehensive institution." Villanova University was ranked the best comprehensive institution in the east. And Saint Mary's College was ranked a top 10 "smaller comprehensive school."

Why, then, didn't America's college and university presidents rank Notre Dame on any of the survey's lists?

The answer is research, or Notre Dame's comparative lack of it. Notre Dame barely qualifies for the survey's definition of "National universities; the major research universities and leading granters of doctoral degrees." Historically an undergraduate university, Notre Dame's research programs lag far behind those of the top 25 universities in the country.

Chris Bednarski
News Editor

University President Emeritus Father Theodore Hesburgh was one of the first to realize that Notre Dame's research programs need improvement. His last years as president were marked by vigorous attempts to improve Notre Dame's graduate programs. In his footsteps, President Father Edward "Monk" Malloy has pledged continued improvement of the University's research programs.

Top research programs, however, come all too often at the expense of undergraduate programs, as professors are taken away from their students.

Notre Dame professors interact closely with students, teaching them values that form the moral base for "the University's strong leadership on issues of world peace and social justice," the article said in its only reference to Notre Dame.

Close interaction with professors helps make Notre Dame a home for students, not just a school. It also helps develop individuals who will benefit society, not just the work force.

Research improvements at the University may one day pay off, and a news magazine may one day rank the University as a top 25 research institution.

In the meantime, Notre Dame will have to settle for an average research program, a tradition of close-knit students and faculty and a top 10 football team.

I'm not complaining.

March of Dimes
Preventing Birth Defects

The BOTTOM LINE

at Theodore's
free admission

Live Band!!

playing great
rock and roll

Thursday night
9:30 pm

winner of this year's
battle of the campus bands

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

COLLEGE COUNTY
TOUR '87

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

The Observer / Suzanne Poch

Bulletin Board Baron

One of the signs of impending cold weather has appeared -- basketball announcements on the sign outside of the Joyce ACC. Leonard Sosinski, a worker

at the JACC, is responsible for changing the messages on the board.

Nicaraguan plan called an attempt to defeat Contras

Associated Press

WASHINGTON - The Nicaraguan government's cease-fire proposal is little more than a disguised attempt to help the Sandinista army achieve victory over the U.S.-backed Contras, a top State Department official said Tuesday.

The official said the proposal, unveiled here last week by Nicaraguan President Daniel Ortega, "is the type of thing a conquering commander would issue as terms of surrender to a defeated foe."

The official spoke to a group of reporters on the condition that he not be identified by name.

Later Tuesday, House Speaker Jim Wright and Secretary of State George Shultz made an unusual appearance before television cameras to try to settle what Shultz called "a little tiff" over the speaker's embroilment in the Central American peace process.

"The important thing is to

look ahead and focus on things we agree on, insofar as our Central American policy is concerned," said Shultz, after coming to Capitol Hill for a hastily arranged meeting with Wright.

Sharp differences over U.S. policy and tactics in Central America remained between Wright and the administration, but the meeting appeared designed to quiet the public clash which officials feared was distracting attention from substantive peace talks in Central America.

Under Ortega's proposal, any Contras who lay down their arms and accept a government offer of amnesty may rejoin the political life of the nation "with full enjoyment of rights."

The government asked rebels to move to any of three cease-fire zones where their safety would be guaranteed once the 30-day truce goes into effect on Dec. 5. Humanitarian aid could be sent to the Contras, but military resupply would be forbidden.

Ortega has made clear he sees his offer as a proposal and not an ultimatum.

The plan has been hailed by Wright, D-Texas, as another step in the "progression toward peace" even though some "rough areas" need to be smoothed over.

A cease-fire is a key element of the Central American peace plan approved by Ortega and four other regional presidents last August. The plan was to have been implemented on Nov. 5, but the deadline has since been deferred until January.

The State Department official's critical assessment of the proposal was similar to that of the Contras.

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 (LA PORTE).
CHARGE BY PHONE: 219-284-9190

WVPE FM80

United Way

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
 12 Miles East of Campus
 2041 E IRELAND SO BEND 291-1001

2 1/2¢ COPIES
 8 1/2 x 11 white 20# auto-fed
NOW OPEN!!!
kinko's
 Great copies. Great people.
 *across the street from Corktown Liquors
 271-0398

SOUTH OF THE BORDER
 Film Presentation:
 Architecture Mexico
 Portrait of Mexico
 Pyramid Tours
 Mexico: Guided Fascination

WEDNESDAY, November 18, 1987
 WHERE? 242 O'Shaughnessy
 WHAT TIME? 8:30 p.m.

Sponsored By:
 University of Notre Dame
 Foreign Study Programs
 Mexico City, Mexico

ALL ARE WELCOME

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

Theodore's

LAST WEEKEND BEFORE BREAK

Thursday: The Bottom Line - 9:30 campus band
 open 8-2

Friday: Movie: Monty Python's The Meaning of Life
 9:00 pm
 DJ's playing your favorites after the film.

Saturday: DJ's Tom Sloane and Marty Crowe
 Open 12-6

Sunday: Build your own subs!!
 \$2 all you can eat
 take a study break, watch some football, or just hang out.

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 . . . II TEN PACK BLOW-OUT II . . . TDK
 XL 1190 11TH TAPE FREE! \$19.99 SA90 WITH FREE CASE
 XLIIS90 11TH TAPE FREE! \$23.99 SAX90 WITH FREE CASE

TRACKS

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

Master of music

Sophomore Tim Frommer DJs at WVFI Tuesday night. Every Tuesday night, connoisseurs of North Dining Hall's fine fare get to enjoy Frommer's selection of tunes, gently wafted through the PA system.

The Observer / Suzanne Poch

Mr. Potato Head gives up his pipe

Associated Press

WASHINGTON - Mr. Potato Head, 35, quit smoking Tuesday. He gave his pipe to Surgeon General C. Everett Koop and vowed never to touch it again.

"He started to smoke the day he was born," said Koop. "Not only is it dangerous to his health, it gives the message to kids around the country that smoking is not a bad thing to do."

So pleased was Koop with Head's decision that he proclaimed the giant potato the official "spokespod" for this year's Great American Smokeout, the American Cancer Society's drive to get millions of Americans to give up smoking, at least for the day, on Thursday.

About 40 million Mr. Potato Heads have been sold since the Playskool toy was introduced 35 years ago, complete with stick-on eyes, ears, a nose, a mouth--and a pipe.

Now that he has kicked the habit, Playskool officials are thinking about reshaping the mouth--which now looks a lot like a mustache-- into a smile for the estimated 1 million toys manufactured each year.

First lady Nancy Reagan sent "heartiest congratulations" to Head.

"By kicking the habit, Mr. Potato Head will not only improve his health, but will serve as a good example to young people who need to learn the importance of maintaining good health habits," Mrs. Reagan said in a message read by Koop.

'Shoppers beware of dangerous toys'

Associated Press

WASHINGTON - The fuzzy white moose seemed to smile, and his bells jingled, as the head of the government's product safety agency held him up Tuesday with a warning that such friendly-looking toys pose hidden dangers to the unwary.

The loosely attached bells on the moose can easily come loose and might choke a child, Terrence Scanlon, chairman of the Consumer Product Safety Commission, noted at his agency's annual toy safety briefing.

The moose was one of millions of toys kept out of stores by federal officials, along with a toy train that had 300 times the legal amount of lead in its paint and a rattle with a long handle that could choke an infant, Scanlon said.

Recalls covering some 2.9 million children's products--mostly toys--were announced during the 1986 fiscal year, Scanlon said. In addition, he said, 2.2 million unsafe toys were stopped at ports of entry by commission and Customs Service officials.

But still, 35 children died last year in accidents involving toys and more than 100,000 were hurt seriously enough to require hospital care, Scanlon said.

One of the most dangerous is the all-terrain vehicle, the popular three-and four-wheel motorized cycle popular for off-road use.

Hundreds of deaths and hundreds of thousands of injuries have been blamed on these machines, she pointed out. The commission has urged that the vehicles not be sold to youngsters and that smaller versions of the machines intended for youths no longer be made, but consideration of a recall has been stalled by the Justice Department.

Second on her danger list was lawn darts, used to toss at a large ring in a game similar to horseshoes. Children struck by them have been injured and killed. "Lawn darts are not toys for children. Parents should not allow children to play with lawn darts," said Commissioner Carol Dawson.

SUNSHINE PROMOTIONS AND
WAOOR WELCOME

WEDNESDAY, DECEMBER 9
8:00 PM
MORRIS CIVIC AUDITORIUM
ALL SEATS RESERVED \$16.50

TICKETS AVAILABLE AT THE CIVIC
AUDITORIUM BOX OFFICE,
NIGHTWINDS (HILERS AND NORTH
VILLAGE MALL), SUPER SOUNDS
(ELKHART), AND J.R.'S (LA
PORTE).
CHARGE BY PHONE
1-219-284-9190

Thanks to You...
Fiesta has had a great year. To show our appreciation
we're offering a great deal on our best perm! And to
help maintain your new look throughout the holidays
take home a bottle of Pantene Conditioner. Specially
formulated to keep chemically treated hair shiny and
beautiful...specially priced to save you money!
Check your local phone listing
for the Fiesta nearest you!
No Appointment - Ever
Open Daily 8-8, Sat. 8-6, Sun. 10-5

Fiesta
HAIR FASHIONS
SALE

\$5 off
ANY PERM
Reg. 25.99 & up - Includes cut & style!
WITH COUPON
Other coupons & offers
may not be combined with any other offer

A \$5.95 Value!
16 OZ. PANTENE
NORMALIZING
CONDITIONER
\$2
Only
WITH COUPON
Other coupons & offers
may not be combined with any other offer

Maryknoll

People working
around the world
with people.

Brothers, Sisters, Priests,
serve in 27 countries around
the world.

MARYKNOLL,
NEW YORK 10545

THE KNIGHTS OF COLUMBUS
CHARITY-UNITY-FRATERNITY-PATROTISM

Who are the Knights?
The Knights of Columbus is a lay Catholic
fraternity who's life revolves about the Church.
It involves Rosary devotions, Masses for its
deceased and those thirsting for life. Its members
have been factory laborers, law officers, firemen,
school teachers, priests and brothers, doctors, lawyers,
farmworkers, and even a president. It is an organization
where a Kansas farm boy may become
the leader of the most influential lay Catholic organization
in the world.

The Knights were founded in a time of despair for
Roman Catholics as an action to defeat despair.
In its 106 years of service, it has assisted
orphans, widows, disabled members, soldiers in time
of war, the handicapped, the mentally disabled,
the abused, the forgotten, the hungry, and the tired-
No matter race, color, or religious belief.
It is an organization that gives \$66 million in
charity, but truly prizes its 19 million hours of
volunteer service above all.
Service is the Knights true weapon of faith.
Won't you join us in our work, in our fight?

Join our ranks, with you, we can make a difference!
Call or stop by 239-7018 or 283-1092

College Briefs

Pizza terrorists are engaging in subversive activity in Missouri. Pizza parlor managers charge that University of Missouri Greeks are terrorizing pizza delivery people, smashing headlights and stealing pizzas -- and that police fail to take decisive action. Greek leaders, however, deny any pizza raiding activity. -National On-Campus Report

Criminal charges and severe sanctions have been levied against an Iowa State University fraternity after a pledge nearly died from drinking too much alcohol at a house party. Among the sanctions: no alcohol in the house and no alcohol-related, chapter-sponsored parties for a year, and sponsorship of alcohol awareness programs. In addition, some individual members face criminal charges. -National On-Campus Report

Dry rush weeks at some University of Pennsylvania fraternities and sororities have caused some Penn Greeks to turn to alternative methods of attracting freshmen--including strippers. At least two have turned up, and peeled, at recent rush get-togethers. Although a couple of attendees were quoted in the campus newspaper as saying the events were "disgusting," the age-old entertainment drew little reaction from the administration or student groups. "Without the alcohol, it's very, very hard for freshmen guys to meet girls," said one frat freshmen. -National On-Campus Report

A lack of security is the basis behind a \$1 million lawsuit filed by a University of California/Santa Barbara student against the school after she was raped by several members of the football team. The suit claims the university failed to provide for the victim's safety and security. She's also suing the five men involved, the UCSB chancellor, and several other school officials. -National On-Campus Report

A helicopter recently got a parking ticket. Army recruiters regularly land helicopters on the Embry-Riddle Aeronautical University campus when they come to recruit students. But they went too far the last time they visited. It seems their chopper took up several precious parking spots in an already overcrowded lot. Campus police officers didn't care who the machine belonged to and slapped a ticket on it for violating parking regulations. -National On-Campus Report

Apartheid protesters were convicted at the University of Texas. A jury required only 90 minutes of deliberation, after a week of testimony, to convict 11 of 16 demonstrators on charges of disruptive activity. The protesters last year briefly took over the school president's office, barricaded the doors, and presented a letter demanding divestiture from companies dealing with South Africa. Those convicted face a fine and possible jail time. -National On-Campus Report

A dog's life

The Observer / Suzanne Poch

Kelly, a golden retriever, waits for her owner, Jennifer Gillis, outside of Haggard Hall. Kelly might be mistaken for a giant squirrel by some.

Clean air deadline nears for cities

Associated Press

WASHINGTON - The Environmental Protection Agency said Tuesday that some cities probably will have to enact new auto restrictions under its planned new policy calling for eventual penalties against areas that can't quickly meet clean air goals.

Four senators denounced EPA administrator Lee Thomas for not announcing penalties as of Jan. 1. Anything else, they said, is an illegal ex-

tension of deadlines only Congress can set.

Thomas said their interpretation of the law was wrong. He said he had been trying "ad nauseam" to get Congress to change the Clean Air Act to postpone deadlines for compliance with pollution standards, currently Dec. 31.

"I'd like Congress to lay out what should be done," Thomas said.

The deadline--originally set for 1977, and twice postponed--will find about 62 cities and

rural counties out of compliance for ozone, the smog constituent that makes breathing difficult, and 65 violating the standard for carbon monoxide, which lessens the blood's oxygen-carrying capacity.

Twenty-three cities are on both lists. The 26 largest metropolitan areas are on one or the other.

Thomas said "a handful, maybe 10" cities, including New York, Denver and Los Angeles, probably would have to restrict auto use to meet the standards.

That could be done, he suggested, "by measures like ride-sharing and car pools and mass transit."

Thomas' policy, announced for public comment before adoption early next year, calls for all states to submit new pollution control plans for non-compliance areas in the next two years.

Bishops to raise funds for poor, elderly nuns

Associated Press

WASHINGTON - America's Roman Catholic bishops voted Tuesday to raise funds to aid thousands of the nuns who taught young Catholics in past decades and now have grown old with little or no money to live on.

"It's a matter of justice, not merely of a matter of charity," Bishop Michael Sheehan of Lubbock, Texas, said before the National Conference of Catholic Bishops voted 156-10 to launch the national fund-raising drive.

Numerous other bishops made similar comments, all praising the work of the nuns in parochial schools, hospitals

and other ministries. Several bishops emphasized the word "justice," noting that women in Catholic religious orders have traditionally worked for low wages and that this fact has contributed to their current problems.

Bishop John McGann of Rockville Centre, N.Y., head of a committee sponsoring the proposal, declined to specify a goal for the fund-raising drive, which will focus on national collections in Catholic churches in each of the next 10 years.

McGann noted that an accounting firm estimated the eventual need might reach \$2.5 billion, even assuming the sale of \$1 billion in religious orders' land and buildings, including schools, residences and seminaries. He and other bishops said no one expects the drive to raise anywhere near that much.

McGann's committee, which includes representatives of religious orders of nuns and brothers as well as the bishops, said a 1985 estimate indicated there were 44,000 nuns and 3,600 brothers over the age of 70 at that time.

Some belong to orders that are relatively well-to-do. But others were described as in desperate straits, with large and growing numbers of older members at the same time relatively few young women are joining to take their places and help support them.

Before voting, the bishops debated the subject at length. But their disagreements were on such matters as when the collection should be held and how the money should be parceled out, not on whether the drive was necessary.

Several bishops said religious orders that have substantial wealth should be asked to join the effort to help impoverished orders. McGann said that would be done.

OFF CAMPUS STUDENTS
FALL FORMAL AT KNOLLWOOD
COUNTRY CLUB
ON WEDNESDAY DECEMBER 2ND
TICKET SALES IN LAFORTUNE MAIN LOBBY
ON: THURSDAY 19th NOVEMBER 12 noon
-2 pm FRIDAY 20th & MONDAY 23rd
AT 11:30-2 PM
COST: \$6 person LIVE MUSIC

Saint Mary's College Department of Communication & Theatre
 presents the Notre Dame/Saint Mary's Theatre production of

THURSDAY'S
Child
 written and directed by Julie Jensen

designed by Linda H. Wigley
 produced by Roberta N. Rude

O'Laughlin Auditorium
 November 18, 19, 20, 21 at 8pm
 November 22 at 3pm
 Tickets: \$6/\$5 Students
 & Senior Citizens: \$4

Information call
 O'Laughlin Box Office: 284-4626
 group rates available: 239-5956

Saint Mary's College
NOTRE DAME, INDIANA

In Cooperation with the Sexuality Education Program of Saint Mary's College

THE ARTS
 are better with
 Your Group and
CARDINAL
 CI'ARTERS & TOURS
 287-8677

Kathy! Happy "19th" on the 19th!
 Have a wonderful
 birthday!
 We love
 you
 darling!
 Mom & Bill

security beat

Monday, November 16

9:20 a.m. A University employee found a set of keys in front of Sorin Hall. The keys were turned into Security.

11:55 a.m. A Pangborn Hall resident reported the theft of his clothes and detergent from the Badin Laundry. His loss is estimated at \$42.

3:40 p.m. A Dillon Hall resident reported that he lost his camera on Saturday November 14 in the Stadium.

4:15 p.m. A resident of Fisher Hall reported losing his wallet in the area of the Library and Computer/Math Building. His loss is estimated at \$15.

5:25 p.m. A Lewis Hall resident reported that she lost her keys in her dorm's lobby on Sunday November 15.

7:20 p.m. A resident of Grace Hall reported the theft of his wallet from the racquetball courts in the Joyce ACC. His loss is estimated at \$52.

11:20 p.m. A Saint Mary's student reported that she lost her wallet on Saturday November 14 in Blue field. Her loss is set at \$72.50.

Tuesday, November 17

8:45 a.m. Security cited a man for reckless driving on Juniper Road. This case is being forwarded to the Prosecutor's Office for charges of habitual traffic offenses.

LaFortune Lounging

The Observer / Suzanne Poch

Students relax outside of the junior class offices in LaFortune Student Center, waiting to sign-up for the ski trip on Jan. 21, 22 and 23. This line was longer at times than the one for basketball tickets. Many spots are still available, and sign-ups continue Thursday from 3 to 4 p.m.

Negotiators discuss deficit

Associated Press

WASHINGTON - White House officials and congressional leaders, pledging to conclude a deficit-cutting deal this week, met into the night Tuesday, but agreement remained elusive.

"We have no choice but to put it together," said Sen. Lloyd Bentsen, D-Texas, chairman of the Senate Finance Committee. "We have to show that the president and Congress can work together. Otherwise, the psychological fallout on the financial markets will be very bad."

White House Chief of Staff Howard Baker said everybody

wanted to agree, and even though it was "sort of a moving target, and (sometimes) it seems like it recedes," success was "certainly a possibility."

Between closed-door talks, House and Senate leaders met privately with President Reagan and White House officials to discuss the troubles. The goal is to reduce the deficit for fiscal 1988, the year that began Oct. 1, by at least \$23 billion, in order to avert automatic spending cuts under the Gramm-Rudman law.

"The president is, of course, disappointed that we don't have an agreement yet," said

White House spokesman Marlin Fitzwater. "He wants one very badly and feels that we have bent over backwards to compromise and be constructive, and we have not had quite that same sense of cooperation from the Democrats."

With the two sides searching for about \$2 billion more in spending cuts, White House budget director James Miller suggested on Tuesday trimming domestic programs, including child nutrition, Medicaid, and food stamps. Democratic lawmakers said the proposals were unacceptable, according to people familiar with the talks.

Iraq raids nuclear plant; Iran says 11 were killed

Associated Press

MANAMA, Bahrain - Iraqi warplanes raided an Iranian nuclear power plant Tuesday, killing 11 people, and an Iranian nuclear official claimed the attack could lead to another Chernobyl, Iranian news reports said.

Iran's official Islamic Republic News Agency, monitored in Cyprus, quoted energy official Reza Amrollahi as saying the plant contained nuclear material.

He said the raid might lead to "the same transfrontier radioactive release and radiological consequences as the Chernobyl nuclear accident," IRNA said.

Iraq did not announce that it had bombed the plant and there

was no independent confirmation of the attack. Iraq has raided the plant at least five times since 1984.

Amrollahi, president of Iran's Atomic Energy Organization, sent an "urgent protest note" to Hans Blix, director general of the International Atomic Energy Agency in Vienna, Austria, IRNA reported.

He asked Blix to rush a team of experts to the scene to monitor the effects of the raid, the agency said.

IRNA reported the air strike on the nuclear plant and accused Iraq of violating "international conventions."

The 7-year-old war has recently heated up, with Iran threatening a major assault on Iraq.

"We've got the competition by the buns"

The Fresh Alternative is even fresher with our oven-fresh sub rolls, baked on the premises. So don't settle for styrofoam served on styrobuns. Come up to Subway where the sandwiches and salads are always fresh and delicious.

SUBWAY
Sandwiches & Salads

Save \$\$\$ by using these coupons at Subway Sandwiches and Salads located just north of Ironwood on S.R. 23. Ph. 277-7744

\$1.00 OFF FOOTLONG SEAFOOD & CRAB

\$1.00 off a regular footlong Seafood and Crab sandwich. Not good with other offers. Coupon expires 11/30/87.

SUBWAY
Sandwiches & Salads

\$10.00 OFF SIX FOOT PARTY SUB

\$10.00 off a Subway six-foot party sub. Please order 48 hours in advance. Not good with other offers. Coupon expires 11/30/87.

SUBWAY
Sandwiches & Salads

\$1.00 OFF FOOTLONG BMT OR CLUB

\$1.00 off a regular footlong Subway BMT or Club sandwich. Not good with other offers. Coupon expires 11/30/87.

SUBWAY
Sandwiches & Salads

HPC

continued from page 1

that 2000 students who wanted to go were not able to get tickets.

Under the present policy, students are never allocated more than five percent of the tickets the University receives for away games, said Daley.

Mike Thomas of Morissey Hall proposed a new program of selling books by computer print-out. As a possible future HPC service project, it could save sellers and buyers of books time and money, explained Thomas.

To advertise books, students would fill out a computer form with their name, phone number and the title of their book or books. The computer print-out containing this information would then be placed in the mailboxes of all on-campus students, said Thomas.

NEED A BIRTHDAY CAKE

(or) FRESH BAKED GOODS?

The Notre Dame Student Cake Service can help you.

In cooperation with the Country Bake Shop of South Bend, we'll deliver fresh baked goods right to your door.

Simply fill out the below order form & mail to:

P.O. Box 191

N.D., In. 46556

(don't use campus mail) call 283-2359 today!

Please make check payable to N.D. Student Cake Service and be sure to include the message you want on the cake.

Delivery Date

Sender's Name

& Phone

Recipient's Name & Address

Cakes/sizes: 8"(serves 10) \$15.50 flavors: white banana
10"(serves 20) \$20.00 chocolate

half sheet(serves 35) \$24.50 German choc.(8" only)

CHEESECAKES(8"): plain \$10.50 icing: white
w/ fruit \$12.50 chocolate(add 1.50)

BAGELS: \$5.00 per dozen

PARTY KIT: \$2.50-includes plates

Doughnuts: Variety Box

forks, napkins, candles, & a knife

\$4.50 per dozen

CHIMES

THE SAINT MARY'S LITERARY MAGAZINE

IS NOW ACCEPTING:

POEMS PLAYS SHORT STORIES

SUBMIT TO CHIMES, 303 MADELEVA HALL

Viewpoint

Wednesday, November 18, 1987

A letter to a far away brother

The following is part of a continuing series from the Justice Education group at Saint Mary's.

I feel as though I write to a person whom I do not know; leading a life I can not comprehend; that deals with speaking another language in hopes to communicate enough to understand in what ways one can help another. A life which involves opening one's home, mind and heart to a community desperately needing assistance which is overwhelming in scope and demand (to say the least in time, patience and strength). A life committed to teaching the unruly and ministering to the needy and even at times the dead—dressing a friend with whom sharing, concern and commitment has passed—only to realize the frailty of human life and senselessness of death. I weep in sadness with and for a brother I do not know.

Suzanne Moser

guest column

I look upon the lines of my tender hands and ask "what have I done?" From day to day they travel from table to mouth—too many times; they button and zip clothes—too many possessed with too much importance; they prop up a head tired from late nights—too few in study; they wipe away tears—of selfishness and fear; and hug self for warmth—less frequent around others in comfort; or are shoved into pockets along with some spare change and an odd piece of gum.

Twenty one year old hands, trembling at the thought of future, while looking back at four years of time largely wasted. Not enough in walking around the beauty of nature and architecture here; barely taking advantage of the great minds giving lectures in spare time for our benefit or of books filled with wisdom and insight in abundance on shelves, left untouched, unopened. Speaking so many words, but not saying enough of those things that matter, avoiding challenge or confrontation that might involve. We complain of work loads and demands in our overburdened lives while we deafen ourselves to real problems. Why do we

realize after the fact, the things we should have done or said?

To realize the power in one's hands, their ability for change, for helping and healing, for prayer, for loving and working; the sensitivity of hands, their gentle nature and warmth. Coarse hands, from hard work soiled in pursuits of building wooden walls where once frozen rain pelted through slats between boards or placing stones then boards for floor where once there was solely earth. Helping other hands in commitment to community, together for better, combining soil in a handshake of accomplishment or a hug of understanding. Or clean hands joined in prayer around a table of thanks of another day of sharing, working and growing.

They hold within them the unseen, power to pick and choose paths and directions. Opening doors, forming our own lives by the chain of hands we shake, or the signing of contracts and bills. Signatures unique to each, as unique as the fingerprints pushing pens, writing letters that tell the story of our choices. Different, our lives, yours and mine by the print we have left behind on things and persons we have touched.

The night is late as you put on the shoes and tie the laces of your friend (as you once tied mine), beaten continuously by her grandson until death relieved her pain. The shoes she put on when you brought her communion on Sundays and the same that she wore back from the hospital where you helped her. Your tying signature is the last touch between you, the end of another day, the closing of another book, another sad story.

It is late here too, Kevin, as I shoe myself library bound. The books I read and write are very different but also sad as I look back at could haves and should haves. Late but not too late, I think, because of the ability and power to change things contained within these hands.

Suzanne Moser is a senior Government/Sociology major writing for the Justice Education Communications Group at Saint Mary's.

P.O. Box Q

Education suffers in required courses

Dear Editor:

Lately I have begun to think about the value of various courses, especially the University's required courses. The University apparently believes that courses in philosophy, theology, English, and other required areas of study will improve the life and mind of the student. Personally, I could not be more in favor of a broad education. Yet, after taking some of these requirements, I must express my displeasure.

Consider for a moment the following analysis: The average student takes 10 courses per year. If you divide the price of tuition among these courses, each course costs approximately \$800. Obviously there are other needs that draw from the money generated by tuition, but this is not the issue. Rather, it is important to realize that, for each student, in each course, several hundreds of dollars are spent and additional money is spent on books.

Understanding this, I wonder how many students believe their money is well spent. I am not asking if a particular course was interesting, but I merely want to know is the student is better off as a person. This need not even be as a result of the subject matter, but because of the experience attained in the course.

Perhaps my viewpoint is best supported by proposing an alternate system for the University. Suppose, at the outset, the University merely established a list of studies required for a degree. The student could fulfill these

requirements by University courses, independent study, or some other alternative. How many students can honestly say their money was best spent on the course they selected? Would not many students prefer to buy several books, read and study on their own, and perhaps hire a private tutor? All of this, and maybe more, could be done for the cost of one courses at this University.

Perhaps, though, this question should ultimately be left up to the professor. As a teacher of a course commonly taken as a requirement, some reflection is necessary. While it is impossible to please everyone all the time, it should not be so difficult for the professor to make the claim that his students will be better off and that their money was definitely well spent.

Bill Harlan
Dillon Hall
Nov. 11, 1987

Racist activities still present at ND

Dear Editor:

To the inebriated Notre Dame students standing in the War Memorial fountain Sunday night yelling "give me a nigger beat," and to those standing around laughing and condoning this racist activity: I would like to say thank you for adding another Notre Dame moment to my experience as a minority at this university.

Rosalind M. Walker
Badin Hall
Nov. 16, 1987

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 greatest minds are capable of the greatest vices as well as the greatest virtues."

**Rene Descartes
Discourse on Method**

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 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

Founded November 3, 1968

'New' courses strange yet practical

It's registration time on campus again, time to sign up for the classes you'll be taking next semester. Next semester at this time things won't be quite the same. That's because the Administration, in keeping with its usual benevolent and paternal stance, has been looking out for your best interests, and they've decided to introduce some new classes for the 1988 fall semester.

course is to teach the student how to deal with the anxiety incurred by walking into a crowded bar with a crummy ID. Grades will be taken mainly from pop quizzes in which random students will be forced to give their social security numbers and home addresses on command. Trick questions such as "Is this really a picture of you?" and "You're kidding, right?" will also be asked. Required texts include Edward's

Kris Murphy

Altered

These new classes will be more relevant to the life of the college student, and their purpose will be to give the student a deeper insight into his or her role in the Notre Dame family. What follows is only a sample of these new and more relevant courses.

Sociology 348: Introduction to Confusion

The purpose of this class is to lead the student to a better understanding of the role of confusion in his or her life. Students will be asked to explain concepts that are way over their heads and then forced to write papers on them. Grades will then be given, but not explained. Teachers will answer questions unless they don't feel like it, and the class will be held in a different room every day. Anyone who complains will be shot. Required texts will be announced later. Maybe.

Psychology 240: Advanced Flirting

This course will attempt to move beyond the classic, but highly ineffective, Notre Dame pick-up lines such as "What's your major?". New techniques such as blatant staring and highly suggestive comments will be attempted, first in lab and later on a class field trip to Bridget's. Anyone who fails to score on this field trip will automatically fail. Two papers will be assigned, one on beer goggles and another on how to avoid the other person. This course may be taken in conjunction with Psych 280: Intermediate Teasing.

Psychology 380: Modern Fake ID's

The main purpose of this

classic "The Agony of Defeat: Having Your Fake ID Taken Away" and the recently published "No Officer, That's How I Looked Before Plastic Surgery."

PLS 290: Introduction to Mellowness

This course will attempt to mellow out everyone involved. At the beginning of the semester class will meet twice a week, and a relatively laid back discussion will ensue. A paper will be assigned and a test will be taken, but neither will be collected. Near midsemester, class meetings will be cut back to once a week and discussions will slow down, centering mainly on questions such as "What's for dinner?" and "Que Pasa?" By the end of the semester students will be encouraged to stay home and lie on the carpet. Required texts include "Are You Mellow Or Just Dead?" Prerequisite: PLS 190: Modern American Laziness

English 430: Literature of Nastiness

Really nasty books by really cruel authors will constitute the majority of this course's material. Classics such as "I'm OK, You're a Rancid Scumbag", "Mein Kampf" and "Portrait of a Skinny, Geeky Irish Kid as a Young Man" will be read and discussed. Students will be encouraged to express their opinions through physical violence, and insults will be graded according to how hard the insulted person cries. Papers will be assigned and then read in front of the class and laughed at.

Sociology 100: Introduction to Alcoholism

This course is open only to freshmen and will attempt to teach the little buggers how to

handle their liquor. Topics such as "The Beer Run", "Introduction to Mixed Drinks" and "Passing Out: Where and When To Do It" will be addressed in the course of the semester. Obnoxiousness will be tolerated and even encouraged, so freshmen have nothing to worry about. A field trip off-campus is scheduled late in the semester for those who have made enough progress to find their way home after the party.

Criminology 300: Intermediate Police Brutality

Members of the South Bend Police Force have been so kind to donate their time to the University in an effort to better relations with the student body. Topics will include "skull bustin'" and "butt kickin'" as well as "just plain yellin'" and "screamin'" and why these methods are so effective at breaking up student parties. The importance of savage dogs and breathalyzers will also be examined. The eternal question

"Don't the South Bend Police have anything better to do?" will not be asked under any circumstances.

Psychology 580: Applied Snottiness

This is a graduate course for students who have demonstrated their ability to be spoiled, stuck-up, snotty, and generally obnoxious in regard to other people and the world in general. Intensive labs will be held to promote bragging about how much money you have and being totally apathetic about anyone but yourself. Everyone will get A's, because if they don't, they'll moan to their parents and the

University will lose important donations. Enrollment limited to those who moan and rag the loudest.

History 440: Stress Seminar

The purpose of this course will be to totally freak out everyone involved. It's that simple. If you think you worry a lot now, sign up for this class and realize how good you had it. We won't even tell you what the class is about. That should give you something to think about. For all you know it could be an EE course. And guess what? We're going to make it required! Ha! Prerequisites: History 201: Spaz Seminar.

Calvin and Hobbes

Bill Watterson

WVFI TOP TEN

1. Instant Club Hit The Dead Milkmen
2. Only Love The BoDeans
3. Everything's Explodin' The Flaming Lips
4. Stop Me if You Think You've Heard This One Before The Smiths
5. Rain in the Summertime The Alarm
6. Deep & Wide & Tall Aztec Camera
7. Fallen Angel Robbie Robertson
8. Beautiful Truth The Proclaimers
9. Never Let Me Down Again D. peche Mode
10. Peace Train 10,000 Maniacs

This chart compiled from the playlists of WVFI-AM640 as of Nov. 17

Regulations, expenses and ads all part of running food sales

by RENEE GAU and
JULIE CASKO
Business Writers

Editor's Note: This is the first in a series of three articles investigating the food sales operations in six women's and six men's dorms.

When most people think of food sales they think of a good excuse for a study break, a place both to socialize with friends and to satisfy their late night munchies. Most people do not realize, however, that behind the food counter is a genuine business enterprise, the product of many arduous hours given by managers and employees. And, as with any business, they keep inventories, pay bills, create sales and specials, earn revenue and encounter regulations.

The regulations spring from a history of problems surrounding food sales.

About five years ago, said Michael McCauslin, director of the Department of Environmental Health and Safety, the sanitarium found many plumbing and electrical problems in a number of the dorms. Some food sales, for example, would use a single outlet to plug in a microwave oven, a small pizza oven and a freezer. This overload created an electrical fire hazard.

Since then, both the University and the dorms have taken steps to improve this situation by funding renovations of the basements.

The University also publishes a pamphlet delineating the rules for "a safe operation of Residence Hall Food Sales." Among the variety of guidelines, they forbid such things as selling canned or home prepared food and the use of grills, griddles or deep fat fryers. Also, food sales managers cannot remodel or make additions of equipment (ie. freezers, ovens) without the approval of the Department of Health and Safety. To insure that managers uphold these regulations, the University conducts semester inspections.

These regulations, however, do not solve all of the problems. One of the guidelines calls for "adequate refrigeration and freezer storage space" and yet the food sales in Pangborn, St. Ed's and Lyons have just enough room for one decent size refrigerator.

With these problems it is obviously difficult to run a competitive business which can serve the needs of the students. And yet the managers find ways to compromise and cut corners. Beth Rosa, co-manager of Lyons Hall Food Sales, sees it as an educational entrepreneurial experience. "Working in Lyon's Food Sales has become a learning process in both finance and accounting," she said.

Chuck Bower of Grace Food Sales sees it as a chance to develop managerial skills while contributing to the improvement of the dorm.

"Managing (Grace Food Sales) has been a great experience," he said.

The University and the dorm rectors do protect the food sales operations. For example, if managers run a food sales into debt, as happened at Morrissey's last year, the dorm will undoubtedly help start operations anew.

Managers do not have "ultimate" responsibilities like real business managers. They have the freedom to make mistakes, learn from them and still be assured of a continuing business. Also, unlike a fully organized enterprise, dorm food sales honor either very simplified business contracts or verbal contracts and none file tax forms.

"Food sales is a very, very small scale business but it is easy to see from running it how a large-scale business would work," says Nolene Morrissey, co-manager of Farley Food Sales. Although the goal of all food sales is to maximize profit, the ability to do so is limited by the dorm's size, location and equipment. Each food sales manager is presented with problems arising from the unique situa-

tions at each dorm.

Morrissey finds it hard to get Farley residents to purchase from food sales. "A lot of the girls here are health conscious. Our biggest seller is Diet Coke," she said.

Competition is also a problem facing many of the smaller, centrally located dorms. St. Ed's Food Sales managers, Scott Lechner and Greg Buelock, must contend with competition from the nearby Huddle.

The majority of managers do not promote their food sales outside of the dorm. "Advertising in the dorms," however, "is very important," said Ed Kelly, co-owner of Holy Cross' fondly named 'Pigpen' food sales. Kelly jokes that one technique is to specialize in female employees. "The girls lure guys down," he said.

Many managers have found that even with cutting prices, advertising and offering specials, profits are not easy to come by. Revenue generated from sales sometimes just barely covers costs.

The biggest cost is inventory. Many managers purchase their food from distributors who offer lower prices and less hassle. Other major costs are employee wages and rent. Rent varies from dorm to dorm, with some having none to others paying \$750 per semester for equipment and space.

Because some food sales managers are under contract with their dorms and other are not, there is a difference in how profits must be distributed. Some managers, such as St. Ed's and Walsh's receive all the profit, while others such as Dillon's, Howard's and B.P.'s are obligated to share the profit with the dorm Hall Council.

The opportunity to make a profit and gain practical business experience are the two major incentives for students to undertake the operation of dorm food sales. Of course, as Maria Gonzalez, manager of P.E. Food Sales, admits, "It will look good on a resume!"

An Explosion of Trading

(in millions of shares traded)

10/ 5	160
10/ 7	170
10/12	145
10/14	205
10/19	605
10/21	450
10/26	310
10/28	280
11/ 2	180

Source: The New York Stock Exchange

Cheapest air fares to the Cotton Bowl

That Cotton-pickin' selection committee has the Irish venturing to Dallas for New Year's Day. As a service to our readers, we are providing air fare prices to Dallas, and hotel information for the Dallas-Fort Worth area.

Travelers must keep in mind that the availability of seats and times is limited due to the holiday season. In most cases, one has 24 hours to buy the ticket after making a reservation. All prices include round-trip airfare.

American, Braniff, and United have flights available from Chicago, New York and Los Angeles leaving Wednesday, Dec. 30, and returning Jan. 3. American has the lowest fares: from O'Hare for \$227, LaGuardia \$218, LAX \$238. United checks in with \$297, \$268 and \$328, respectively. Braniff's same flights cost \$327, \$358 and \$378.

**Wholihan and
Murray**

Business Briefs

Northwest Orient has competitive prices if you are willing to leave on New Year's Eve and return Monday the fourth. Bowl fans can fly from Chicago for \$227, New York for \$198 and Los Angeles for only \$218.

Eastern's flight from Chicago costs \$297. An Eastern traveler can depart on December 30 and return on January 4.

Delta has the lowest Chicago-Dallas fare for Wednesday-Sunday travelers. This flight will only set you back \$207. However, to obtain Delta's best LaGuardia and LAX fares, Irish fans can leave Wednesday, but must return Monday. The New York flight costs \$228. The L.A. fare is \$288.

Local Irish fans can fly Piedmont from South Bend to Dallas for \$258. There are three flights leaving South Bend Wednesday, with a return on Monday the fourth.

There are still plenty of hotel rooms available for New Year's weekend. Ramada Inn's Arlington location rents four-person rooms for \$52 a night.

Comfort Inns' nearest location is in Garland, about 15 miles from downtown Dallas. Four-person rooms will go for \$54 per night.

The Irving Sheraton consists of rooms with king-size beds, with a limit of two people per room. The rates are \$75 or \$59 a night.

Quality Inn has rooms available at its Irving location for \$52 a night. The rate of these four-person rooms drops to \$35 per night after January 1.

Looks like we'll be seeing less of Spuds MacKenzie in the future.

Critics have attacked Anheuser-Busch for selling Spuds shirts, posters and stuffed dolls. The critics maintain that through selling these products Anheuser-Busch is promoting beer drinking to children.

According to a source close to Anheuser-Busch, the company is planning on scaling back the use of Spuds to promote Bud Light beer. This decision is not completely due to Spud's critics however. Anheuser-Busch also believes that the dog's appeal may also be waning.

The Last Word- Charlie York, a bond trader with Salomon Brothers, commenting on getting a job in the securities industry: "I'll be honest with you. There's the pre-October 19th Market and the post-October 19th Market, and you have to be realistic about your chances in this business right now." I guess this means that these writers will be wearing name tags and will be uttering, "Would you like fries with that?" at their jobs next year.

A Survey of Foodsales Facts & Stats

	Badin	Dillon	Farley	Grace	Holy Cross	Howard	Lyons	Morrissey	Pangborn	P.E.	St. Ed's	Walsh
Rent	\$150 /sem	\$200 /mth	—	—	\$500 /sem	—	\$25 /mth	\$300 /mth	\$750 /sem	—	\$300 /sem	—
Number Employed	7	19	5	25 (25 subs)	10	16 (5 subs)	11	3	1	9	4	6
Open (hours/wk)	15	23	20	28	11	24	34	24	11.5	19	5	23
Gross Sales (per day)	\$55	\$200	\$60	\$625	\$125	\$30	\$100	\$125	\$90	\$80	\$60	\$70
Dorm Shares Profit	No	No	Yes	Yes	No	Yes	Yes	No*	No	No	No	No

* If exceeds \$5,000 profit

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

TYPING/WORD PROCESSING
CALL CHRIS
234-8997

Wordprocessing-Typing
272-8827

TYPING
277-8131 or 237-1949

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

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

NEED RIDE TO PITTSBURGH OVER
THANKSGIVING BREAK. WILL
SHARE USUAL. CALL KEVIN AT 238-
5303.

Holiday Jobs - N.D. & S.M.C. Take home
a resume to help with holiday job-search.
Office or phone appointments - \$25-\$40
KEY CAREER SERVICES - 282-1697.

SENIORS SENIORS SENIORS
SENIORS SENIORS SENIORS
SENIORS SENIORS SENIORS
CHRISTMAS FORMAL FRIDAY,
DECEMBER 4 AVOID THE RUSH AND
SHOP NOW FOR YOUR
DATES!!!!!! THAT'S THE
WEEKEND AFTER TURKEY BREAK.
SENIORS SENIORS SENIORS
SENIORS SENIORS SENIORS

It is declared that the passport No.
670678 issued by People's Republic of
China is abolished.

LOST/FOUND

FOUND: Camp Beverly Hills sunglasses in
the Engineering building. Call Siobhan
at 288-5229.

LOST-I LOST MY ROYAL BLUE VUAR-
NETS SATURDAY AT THE 'BAMA
GAME. THESE SUNGLASSES HAVE
SERIOUS SENTIMENTAL VALUE TO
ME, SO I DEFINITELY WILL MAKE IT
WORTH YOUR WHILE IF YOU CALL
AMY AT 271-0575 TO RETURN THEM.
SENIMENTALLY I WILL BE BETTER
OFF, WHILE MONETARILY
\$\$\$\$\$\$\$\$\$ YOU'LL BE MUCH BET-
TER OFF!! PLEASE CALL AMY AT
271-0575.

LOST: NOTRE DAME CLASS RING,
WTS INITIALS INSCRIBED REWARD
OFFERED PLEASE CALL 271-0480

LOST: BLUE O.P. WALLET CONTAIN-
ING DRIVER'S LICENSE OF TIM
GRIEVE AND AROUND \$40 SOMETIME
SAURDAY 11/14. IF FOUND, CALL
JOHN AT x3111.

LOST(?) MEN'S GOLD SEIKO WATCH.
NOV. 12, 4:00-6:30 PM, BETWEEN DIL-
LON AND ACC COURT 1. BELIEVE TO
HAVE BEEN "BORROWED" FROM
JACKET ON COURT 1. GRADUATION
GIFT. PLEASE RETURN! REWARD! NO
?S ASKED. MATT X1629.

LOST: Two jackets were lost (or taken)
Saturday from a tailgate behind the
backstop on Green Field. One was white
with blue sleeves and the other was dark
grey with a red lining. If you happened
to pick either of them up, please call Jim
at 1459.

MISSING: My friend came in from out of
town and someone took his size 46 denim
coat from the coat room at Senior Bar.
If you have it please call me so I can get
it back to him and restore ND's good
name. Mike 271-0573.

BLUE BACKPACK LOST FRIDAY,
SOUTH DINING HALL. LAW BOOKS.
CALL JOEL 234-9356.

LOST: AQUA-MARINE WITH DIAMOND
RING & AMETHYST ENGAGEMENT
RING BY THE STADIUM ON SUNDAY.
IF FOUND PLEASE CALL HEATHER
284-5182.

ATTENTION!!!!!! HELP!!!!!!
PLEASE!!!!!! ***** ATTENTION!!!! MY
BLACK LEATHER JACKET WENT
HOME WITH SOMEONE ELSE FROM
AN OFF-CAMPUS PARTY FRIDAY
NOV. 13. I LOVE THIS JACKET!! IT WAS
A GIFT FROM VERY SPECIAL
PEOPLE. I MUST HAVE IT BACK-
PLEASE!!!!!! IF YOU HAVE THE
JACKET, CALL ME: LIZ 2288-9016.
THANK YOU!!!!!!

HELP!! Whoever accidentally picked up my
backpack from South Dining Hall Friday
at lunch--my life depends on its return.
It's dark purple. If found please call Liz at
2521

LOST CAMERA
CANON SURE SHOT
I MAY HAVE LEFT IT ON ND SHUTTLE
THURS. 11/12. IF YOU SAW IT OR
HAVE IT, I REALLY NEED IT BACK!!!
IT HAD ALMOST A FULL ROLL OF
FILM IN IT PLEASE CALL NINA AT
X4570

LOST: RED RIMMED FOSTER
GRANTS-BEFORE, DURING, MAYBE
EVEN AFTER 'BAMA GAME? I DON'T
KNOW, I DON'T EVEN REMEMBER
THE GAME! X4333

LOST: ORANGE NERF BALL DURING
'BAMA GAME. GIVE IT BACK!! IT WAS
A GIFT FROM MY 98 YEAR OLD
GRANDMOTHER & SHE'LL BEAT THE
HELL OUT OF ME IF SHE FINDS OUT
I LOST IT! X4333

FOUND--Zen and the Art of Motorcycle
Maintenance. Mon. pm. on South Quad
by the center bushes across from KotC.
Steve x4772

FOR RENT

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

Now showing for 8/188-6/189 lease.
6BR, 2 bath house on bus line. Call 232-
9239.

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

LITTLE MIS--HAPPY 21st BIRTHDAY
coming up soon...Nov. 24!!!!

WANTED

NEEDED: PRINTER; EXPERIENCED,
PART-TIME EVENINGS. FOR A.B. DICK
360 PRESS AND BINDERY. HOURLY
AND BONUS. CALL 289-6977.

I NEED A RIDE HOME FOR THANKS-
GIVING NEAR SENECA, ILLINOIS. IT'S
SMALL, SO IF YOU'VE NEVER HEARD
OF IT, IT'S BETWEEN JOLIET AND OT-
TAWA WEST ON ROUTE 80. CALL
KATHY AT 3590 IF YOU CAN HELP.

WANTED: RIDER TO WISCONSIN 12-3
to 12-6. 272-4814.

Help!!!
I need ride for TWO to:
Washington DC area for
Thanksgiving reunion at home! able
to leave Tues. night
or Wed. morning. Will share usual
Please call Susan at 283-3838

I need a student to create a collage of
old newspaper clippings. I will pay the
right person handsomely. Need for
Christmas. Call Debbie 277-3857

Need ride to Downers Grove, IL for break.
Mike 4807

BALTIMORE/DC-NEED RIDE -1222

Mario LeMieux's protege needs a ride to
Pitt on Tue., 11/14! To help, call Al at
-3579. (Will split costs)

RIDE NEEDED TO MNPLS/ST. PAUL OR
MADISON. Anytime after 9:30 am Tues.
Nov 24. Call 4016 ask for Jerry

HELP! Ride needed to Harrisburg, PA
for Thanksgiving. Can leave as early as
Monday noon. Will share expenses. Call
Mike 2037 or 2038.

NEED ride to NEW ENGLAND
for Thanksgiving break
Will drive and pay \$\$
Call Steve 1725.

HELP!!
I need a ride to Penn State. Tie me to
the roof rack or throw me in the trunk.
I'll help pay expenses. Anne 22126

NEED RIDE TO LOUISVILLE
for break. Can leave Mon. or Tues.,
return Sun. call Chris at 23810
will help with expenses

POST ADVERTISING MATERIALS ON
CAMPUS. WRITE: COLLEGE DIS-
TRIBUTORS, 33 PEBBLEWOOD
TRAIL, NAPERVILLE, IL 60540.

DOES ANYONE HAVE 3 MIAMI TICK-
ETS THEY'D LIKE TO UNLOAD? CALL
JEANETTE AT 2646 OR 4693.

FOR SALE

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

PUPPIES
Mother German Shepherd
Must fill-out ownership application
Call PETE at 239-5803 or 234-7429

MUST SELL ROUNDTrip AIR. FROM
SBN-NYC LV.SAT. DEC19 RETURN
SUN JAN11 £1791

AIRLINE TIX TO NEWARK NEW JER-
SEY T-GIVING BREAK. VERY CHEAP.
CALL WOODY AT 1644

FOR SALE PLANE TIX TO HOUSTON
HOBBY DEC 17 CHEAP! GREG x1177

Roundtrip ticket Southbend-LA Dec. 19-
Jan. 12 \$275 call Laura at 1290.

FOR SALE: 1 WAY TICKET TO
NEWARK N.J. FORM SO. BEND AIR-
PORT ON WED. 11-25 P.M. CALL
BILLY AT 283-3549

Round trip from Detroit Metro to San Fran
\$150 Leave Dec 26-Return Jan 4 277-
5230

'78 HONDA CIVIC AUTOMATIC, REG.
GAS, LOW MILEAGE, NEW BATTERY.
\$1,000. CALL 272-1686 OR 287-4705.

TICKETS

NEED GA'S FOR PENN STATE. 272-
6306.

NEED GA'S FOR PENN STATE. 272-
6306.

PENN ST TIX FOR SALE. 282-2977

For Sale: 2 Spyro Gira tix Call 283-1063
for a deal that won't suck.

Need ND-Penn State tickets. Call Bill at
x4364.

I NEED PENN ST TIX MIKE 1741

NEED PENN ST. TIX's call 4793

PERSONALS

WAKE UP!

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

SURPRISE YOUR FRIENDS

Make the careerlife choice that no one
ever thought you would make. Opportu-
nities for doing the work that you want
to do. The Maryknoll Missioners: A con-
temporary, professional response to the
problems and people of the 20th and 21st
Centuries by Roman Catholic Priests,
Brothers and Sisters.
CALL:
Father Skip Flynn
(312) 787-8496

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

WHY NOT ORDER A BIRTHDAY CAKE
FOR THAT SPECIAL SOMEONE?
CALL 283-2358 TODAY OR LOOK FOR
WEDNESDAY'S AD

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.

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

RIDE

NEEDED TO ROCHESTER NY FOR
THANKSGIVING CALL JOHN 2236

SPRING BREAK '88
SOUTH PADRE ISLAND
Roundtrip Air -Chicago -Harlingen
March 12-19 -\$280

\$40 Non-Refundable deposit due to:
Travelmore Office in LaFortune by
Nov. 25.
Cash or Local Check ONLY
Mondays -8:30 am -7 pm
Tuesday-Friday -8:30 am-4:45 pm

I NEED A RIDE TO EVANSVILLE, IN.
FOR THANKSGIVING. IF YOU ARE
GOING TO OR NEAR THE
EVANSVILLE AREA, PLEASE CALL
BETH, 22601. I WILL SHARE EXPEN-
SIVES.

TOM M.-Roses are red, Violets are blue,
I'd like to spend more time with you!

I need a ride to Kansas City, MO or
anywhere within a 75 mile radius. Will
share expenses. Please call Theresa at
2738.

To the guy wearing a baseball cap on
the 11th floor of the library last Tuesday
night (Nov 10th). You were sitting on the
floor of aisle DS 1 A8 to DS 36 19. I was
the girl in the black coat and blue scarf
staring at you from the elevators. Who
are you? If interested, respond here.-RB

POOKY Happy B-Day. Hopefully I can
have a small part of your special day. I'll
promise dinner if you promise to bring
"Dessert"! Love Always, A.C.

I need a ride to Trenton area for Th.
break. Call Ed at 283-1602.

Need ride for two to northern N.J. for
Thanksgiving. Will leave whenever. Only
need ride there. Call Kevin £1496

CILA / Mexico Project meeting Wednes-
day, November 18, 7:30 p.m. at the Cen-
ter for Social Concerns. All welcome. Call
Mike at x1049 or Dan at 271-0804 for
questions.

BUCKIE
LOVES
DUCKIE

Dear Aunt Florence: Thank you for finally
coming to see me this weekend!! I
REALLY appreciated having you here.
Love always, MM

MISSY LAHREN'S BIRTHDAY IS ON
NOVEMBER 24th-get excited! Go to
Senior Bar on Nov. 23 to celebrate the
occasion!

HELP!!! Need ride to Penn St. this
weekend!!! Can leave anytime. Will share
expenses. Please call Sue X1451!!!

RESORT HOTELS, Cruiselines, Air-
lines & Amusement Parks NOW ac-
cepting applications for summer jobs,
internships and career positions. For
information & application; write Na-
tional Collegiate Recreation, P.O. Box
8074, Hilton Head Island, SC 29938.

SPRINGBREAK '88
Campus-Sorority-Fraternity Rep
Organize 7 Day Sailing Charters
Ft. Lauderdale to Bahamas
Commission & Free Cruise
Call Captain Williams
1650 SW 23rd Terrace, Ft. Lauderdale
33312
(305) 583-0202 Anytime

HEY Y'ALL I have 1 plane ticket to Atlanta
via Chicago O'Hare leaving Tuesday the
24th from Southbend Airport at 7:45 and
arriving in Atlanta around 11:00. I have
a test at 8:00 Tuesday and need to sell
it. It's a \$300 flight, but call Matt D. at
1155 and make an offer.

The 11th Commandment: XI: Thou shalt
HATE MIAMI!!

Do you want to maul Miami? Do you want
to bill the 'Canes? Buy the official Hate
Miami button: call 1310 to order one

Ride Needed to U of Illinois THIS
WEEKEND Nov.20-22 Will Pay Call Lynn
*4297

HELP FOREIGN RELATIONS Give a
peruvian a ride to Cleveland for Thanks-
giving!! Call Rosi at 3688

ANYONE GOING TO
BLOOMINGTONU THIS WEEKEND?
CAN I HAVE A RIDE? ANGIE 284-5083

PLEASE DRIVE ME HOME FOR
TURKEY, CHICAGO OR WEST.
BURBS PATTY SMC 4071.

DESPERATELY NEED RIDE TO MIAMI
OF OHIO THIS WEEKEND. CALL ROSIE
SMC-C5201

ECDC BOOK FAIR Early Childhood De-
velopment Ctr, Havican Hall, SMC:
7:30am-5:15 pm, Nov. 18-25. Award win-
ning, quality books for
preschoolers-grade 6, also parenting &
teacher books. This fundraiser will supply
ECDC classrooms with additional library
materials. Great for holiday gifts! Checks
preferred.

*****ANGELA WIMMER***** Just re-
member IF ALL ELSE FAILS.... Love, an
admirer

Kathy Rodman and Jim Guinan of
Madonna House Apostolate will be at the
Center for Social Concerns Wednesday,
November 18, at 8:00 p.m. to discuss
"Spiritual Realities and Social Concerns".
Madonna House Apostolate is a group
of committed lay persons and priests
working with institutions by becoming in-
volved in the everyday lives, concerns
and cares of the poor.

Welcome to the 20th decade KRISTIN
CONNOLLY!! Happy Birthday and good
luck in Philly!

OKAY MISSY -YOU CAN STOP DROP-
PING ALL THE STUPID HINTS -WE
KNOW WHEN YOUR BIRTHDAY IS -
HAVING YOUR MOM CALL US FROM
THE PHILLIPINES WAS UNNECESSARY -DON'T WORRY WE REMEM-
BER OUR FRIENDS BIRTHDAY'S! CAN
YOU SAY THE SAME? NAY NAY I
SAY!!!

TO ALL THE MEN THAT MISSY LAH-
REN HAS LOVED OR LUSTED FOR -
(NOT ENOUGH SPACE FOR NAME
ENTRIES- SORRY GUYS) COME TO
SENIOR BAR NOV. 23rd AND BUY HER
A SHOT FOR HER BIRTHDAY!

The Observer Notre Dame office, located on the third floor of LaFortune Stu-
dent 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
Haggar 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.

HEY MISSY, REMEMBER THAT ONE
DAY IN FRONT OF ALUMNI WHEN
YOU MADE AN "EXPLOSIVE" STATE-
MENT? WELL, AS YOUR ROOMMATE, I
REALLY "PEELED" FOR YOU BE-
CAUSE YOU REALLY MUST HAVE
FELT LIKE A LOO-SAH!!!!... SEE -YA!!!!

IF YOU HAPPEN TO BE THE GOR-
GEOUS DARK HAired WOMAN
DRESSED IN GREEN & WHITE,
STANDING ALONE IN THE 1st FLOOR
HALLWAY OF O'SHAG LATE MON. AF-
TERNOON, I'LL HAVE YOU KNOW
THAT I WILL NOT SLEEP UNTIL WE
MEET AGAIN. I WALKED BY 3X (TWICE
INTENTIONALLY) & SAID HELLO. RE-
MEMBER?! I HOPE SO, FOR MY
SAKE!-TTTG

Two wild and crazy girls need a ride to
Penn State will share expenses and even
find a place for you to crash. Call 3352.

Throw your homework onto the fire. -The
Smiths

DAN CAHILL Thanks for the personal.
You're sooooo beautiful!

HAPPY BIRTHDAY K.K.I!
I HATE YOUR GUTS!
LOVE, THE WOMAN OF YOUR
DREAMS

WINTERFEST
WINTERFEST
WINTERFEST
WINTERFEST

K.M.
This is for the loudest COXSWAIN out
there (with no voice left) Good Luck in
Philly and keep smiling. I'll be thinking of
you. --from an admirer who wishes he
could spend more time with you!

Mike P. How was Northwestern--or
Ky.?? Did the tanning booth work???

Roses are red,
Violets are blue,
Now that we're ALL so excited,
Tell us, Tom M. who?

DEAR KEVIN,
HAPPY BIRTHDAY!
LOVE & HOGS,
DAD & MOM

TO CHRIS FROM NYC
How can you leave us at a time like
this? We'll miss your wonderful geeky
outlook on life--and your long
flaming red hair! Love,
The Twins
xxxxoo

To the tall guy in the windbreaker: what
color skirt & hair?

THE LAST ISSUE OF THE OBSERVER
BEFORE BREAK IS MONDAY, NOV.
23. DEADLINE FOR CLASSIFIEDS
FOR THAT ISSUE IS 3 PM, FRIDAY,
NOV. 20.

Roundtrip ticket Southbend-LA Dec. 19-
Jan. 12 \$275 call Laura at 1290.

FOR SALE: 1 WAY TIX TO NEWARK
N.J. FROM SO. BEND AIRPORT ON
WED 11-25 PM. CALL BILLY AT 3549

IRISH IN THE ORANGE BOWL? ONLY
WITH YOUR HELP! CALL (301) 842-
1515 OR (301) 221-3545 FOR O-BOWL

HEAD OFFICE. TELL 'EM WHO YA
WANT

GIRLS BEWARE: The BIG TUNA
CAHOONA turns 19 today, and he is on
the loose Happy B-day TC

SOPHOMORES
1990
CHICAGO TRIP
SECOND CITY SHOW
SHOPPING
SITE SEEING
YOU NAME IT

SOPHOMORE'S
CHICAGO SIGN-UPS
TODAY 2-4 P.M.
YES TODAY 2-4 p.m.
YOU CAN GO WITHOUT
GOING TO SEE SECOND CITY
\$15.00 WITH S.C SHOW
\$10.00 WITHOUT

SOPHOMORES
SOPHOMORES
SOPHOMORES SOPHS
CHI-TOWN TRIP
DEC. 5TH BUSES LEAVE 11:30A.M.
RETURN 11:00P.M.
SHOW 8:30 P.M.

John,
If you see me around the yard, putting
my groceries away, shoot me. Kill me.
Push me off a cliff, run me over with a
truck, do whatever it takes! I LIVE IN
HELL! I LIVE IN HELL!

Brian

YOU:

I met you after the game at my tail-
gater. Needless to say, my mind was
a bit shot. I went through all of the T's
in the phone book and I can't remem-
ber your name. I found you and lost
you. Help.

NOV. 24, 1966...A STAR IS
BORN....FOR IN THE LITTLE TOWN
OF CLARENCE, MARY LOU AND
JAMES LAHREN GAVE BIRTH TO A
LITTLE WEED-PICKER AND THEY
DUBBED HER "LEE ANN" (BETTER
KNOWN AS MISSY). TO THIS DAY,
SHE HAS NOT BEEN ABLE TO HOLD
A JOB, REFUSE A COOKIE, OR TURN
DOWN A SYR DATE. BUT THAT LITTLE
WEED-PICKER IS DETERMINED TO
BECOME A STAR - SO COME PARTY
WITH HER ON NOV. 23 AT SENIOR
BAR!!!!!!

ATTENTION MISSY: 1) "I Figured out
why I'm not attracted to him anymore...
if he would have just left with a kiss good-
night... but no, he gave me every-
thing... He was just too easy!!" 2) "Is it O.K.
to kiss a guy on a school night?" "TITLES
FOR ALL YOUR ADVICE "LITTLE MIS"-
--LOVE, your roommates. Hello? Yeah, I just
wanted to talk to you "about last night..."

HAPPY 19TH BIRTHDAY, PHREDIE!
MOM, DAD, MARAY, MISSY, VICKI
AND DIANNE.

N.D. & M.S.U.

Lisa D.,
Thanks for a wonderful weekend! You
are the only girl in the world for this
SPARTAN.

All my Love,
Brad S.

PLEASE HELP ME! I NEED TO SEE MY
FAMILY AGAIN. I NEED A RIDE TO
CHAMPAIGN ILLINOIS FOR THANKS-
GIVING. I WILL PAY DEARLY. CALL
TOM x3163 P.S. I'M NOT BAD
LOOKING.

PLEASE give Celestina and her room-
mate a ride to Northern Jersey Thanks-
giving! Can leave after 10am on 11-24,
and will help with expenses, and will bring
cookies. Call at £3468.

What do you call Miami's Athletic Direc-
tor? Warden

DANNY BOY, I'm still up for Denny's, but
the revelation of "harrowed" secrets
worries me. It could get embarrassing...
Be careful, huh? JA

To all the special people who helped me
celebrate my 19th: Thanks for the BEST
birthday. I'll never forget it (well maybe
only parts of it). Love, Gretchen

Shakespeare: Thank you for the birthday
wishes. Sorry about the other night. Love,
Gretchen

WAY TO GO ST. JUDE

DAN, YOU'RE SO STUPID
LLEX

RIDE NEEDED to ST. LOUIS for Thanks-
giving break. Will pay any expenses. Call
Chuck £1784.

SAILING CLUB
MEETING
6:30 tonight
204 O'Shag

OHHHHHHHH BABY!!!!!! I'M NOT JUST
GEEKED, I'M FREENEK GEEKED!!!!

Sports Wednesday

Sports Calendar

Home games in CAPS

Sunday		Monday	
no sports scheduled		Men's Cross Country at NCAA Meet (Charlottesville, Va.)	
Today		Tuesday	
Women's Basketball vs. Wales (at LaGrange, Ind.)		no sports scheduled	
Thursday		Friday, November 27	
Men's Basketball vs. ZADAR		Hockey at Canisius	
Friday		Saturday, November 28	
Hockey vs. ST. THOMAS Swimming vs. FERRIS STATE Volleyball at North Star Conference Tourney		Football at Miami Hockey at Canisius Women's Basketball at Loyola	
Saturday		Monday, November 30	
Football at Penn State Hockey vs. ST. THOMAS Swimming at Wisconsin-Milwaukee Volleyball at North Star Conference Tourney Wrestling at St. Louis Open		Women's Basketball vs. NORTHWESTERN	

AP Top 20

AP Top Twenty
The Top Twenty college football teams in *The Associated Press* poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Nebraska (32)	9-0-0	1,164
2. Oklahoma (20)	10-0-0	1,128
3. Miami (8)	8-0-0	1,101
4. Florida State	9-1-0	1,025
5. UCLA	9-1-0	958
6. Syracuse	10-0-0	894
7. Notre Dame	8-1-0	834
8. Clemson	9-1-0	714
9. LSU	8-1-1	697
10. Auburn	8-1-1	689
11. Michigan State	7-2-1	611
12. So. Carolina	7-2-0	530
13. Oklahoma St.	8-2-0	405
14. Georgia	7-3-0	371
15. Tennessee	7-2-1	332
16. Texas A&M	7-2-0	319
17. Alabama	7-3-0	220
18. Iowa	8-3-0	130
19. Pitt	7-3-0	103
20. Indiana	7-3-0	81

Others receiving votes: Southern Cal 80, Wyoming 49, Penn State 43, San Jose State 38, Michigan 33, Florida 20, Eastern Michigan 16, Air Force 6, Arkansas 6, Arizona State 3.

Sports Lists

What College Football Players Choose as their Major*

*A survey of 2,973 Division I-A players
Source: College Football Association

NBA Standings

Eastern Conference				
Atlantic Division				
Boston	W	L	Pct.	GB
Washington	6	1	.857	
Philadelphia	2	4	.333	3.5
New Jersey	1	3	.250	3.5
New York	1	4	.200	4
Central Division				
Chicago	5	1	.833	
Milwaukee	5	2	.714	.5
Atlanta	4	2	.667	1
Detroit	3	2	.600	1.5
Indiana	3	3	.500	2
Cleveland	2	4	.333	3
Western Conference				
Midwest Division				
Denver	W	L	Pct.	GB
Houston	4	1	.800	
Dallas	5	2	.714	
Utah	3	3	.500	1.5
San Antonio	3	4	.429	2
Sacramento	2	3	.400	2
Pacific Division				
L.A. Lakers	6	0	1.000	
Portland	2	3	.400	3.5
L.A. Clippers	2	4	.333	4
Phoenix	2	4	.333	4
Seattle	2	4	.333	4
Golden State	1	6	.143	5.5
Tuesday's Results				
New Jersey 114, Houston 111 Cleveland 109, Boston 88 Chicago 105, Washington 101 Milwaukee 120, Golden State 108 San Antonio 122, L.A. Clippers 121 (OT) Denver at Utah, late Portland at L.A. Lakers, late Indiana at Sacramento, late				
Wednesday's Games				
Chicago at Washington New York at Boston Golden State at Atlanta Philadelphia at Detroit L.A. Clippers at Dallas Indiana at Denver Utah at Phoenix Portland at Seattle				

Scoreboard

Results for Nov. 11 through Nov. 18

Football	
Notre Dame over Alabama, 37-6	
Men's Cross Country	
Third place finish at NCAA District IV meet	
Women's Cross Country	
Fourteenth place finish in NCAA District IV meet	
Volleyball	
Notre Dame over Marquette, 15-5, 15-5, 15-1 Notre Dame over Valparaiso, 15-6, 15-6, 13-15, 15-8 Notre Dame over Michigan State, 12-15, 15-13, 15-13, 15-11 Western Michigan over Notre Dame, 15-4, 15-13, 15-9	
Swimming	
Men Alabama 120, Notre Dame 92 Women Alabama 127, Notre Dame 88	
Hockey	
Notre Dame 6, Lake Forest 4 Notre Dame 4, Lake Forest 2 (OT)	

Basketball Top 20

AP Top Twenty
The Top Twenty college basketball teams in *The Associated Press* poll, with first-place votes in parentheses, last season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Syracuse (32)	21-5	1,177
2. Purdue (6)	35-7	975
3. No. Carolina (3)	32-4	974
4. Pittsburgh (5)	25-8	946
5. Kentucky (6)	18-11	918
6. Indiana (6)	30-4	914
7. Kansas (3)	25-11	852
8. Missouri (1)	24-10	811
9. Michigan (2)	20-12	797
10. Wyoming	24-10	569
11. Iowa	30-5	510
12. Temple	32-4	509
13. Louisville	18-14	499
14. Florida	23-11	434
15. Duke	24-9	430
16. Georgetown	29-5	368
17. Arizona	18-12	353
18. Georgia Tech	16-13	296
19. Oklahoma	24-10	227
20. DePaul	28-3	147

Other receiving votes: Notre Dame 133, UNLV 99, Illinois 61, Auburn 53, UCLA 53, New Orleans 48, Memphis State 47, Bradley 41, Georgia 41, LSU 19, Ohio State 19, No. Carolina St. 17, St. John's 13, So. Mississippi 13, New Mexico 11, Brigham Young 9, Austin Peay 8, Kansas State 7, Marshall 7, Texas El-Paso 7, Arkansas 6, Tennessee 6, Xavier (Ohio) 6, Miami (Fla.) 5, Clemson 4, Marist 3, Vanderbilt 2, Stanford 1.

Interhall Soccer

DOUBLE-ELIMINATION FORMAT

Winner's Bracket	
Holy Cross 1, Fisher 0	
OC Hoobers 1, Zahn 0	
OC Hoobers 3, Holy Cross 0	
Loser's Bracket	
Zahn 2, Flanner F.C. 1 (OT) Zahn vs. Holy Cross, tonight	
Championship	
OC Hoobers vs. Zahn/Holy Cross winner, Thursday	

NFL Standings

NATIONAL FOOTBALL LEAGUE													
NATIONAL CONFERENCE							AMERICAN CONFERENCE						
East							East						
	W	L	T	Pct.	PF	PA		W	L	T	Pct.	PF	PA
Washington	7	2	0	.778	224	152	Indianapolis	5	4	0	.556	193	140
Dallas	5	4	0	.556	208	202	N.Y. Jets	5	4	0	.556	211	186
Philadelphia	4	5	0	.444	199	233	Buffalo	4	5	0	.444	164	224
N.Y. Giants	3	6	0	.333	160	202	Miami	4	5	0	.444	244	211
St. Louis	3	6	0	.333	206	235	New England	4	5	0	.444	166	191
Central							Central						
Chicago	7	2	0	.778	246	160	Houston	6	3	0	.667	223	183
Minnesota	5	4	0	.556	193	197	Cleveland	6	3	0	.667	238	131
Tampa Bay	4	5	0	.444	209	182	Pittsburgh	5	4	0	.556	177	195
Green Bay	3	5	1	.389	160	188	Cincinnati	3	6	0	.333	154	186
Detroit	2	7	0	.222	159	250	West						
West							San Diego	8	1	0	.889	192	155
San Francisco	7	2	0	.778	250	200	Seattle	6	3	0	.667	232	178
New Orleans	6	3	0	.667	237	161	Denver	5	3	1	.611	229	189
Atlanta	2	7	0	.222	130	270	L.A. Raiders	3	6	0	.333	183	185
L.A. Rams	2	7	0	.222	161	239	Kansas City	1	8	0	.111	142	265
Monday Night's Result													
Monday Night's Result							Sunday's Games						
Denver 31, Chicago 29							Atlanta at Minnesota						
Sunday's Results							Buffalo at N.Y. Jets						
Cleveland 27, Buffalo 21							Cleveland at Houston						
Dallas 23, New England 17 (OT)							Detroit at Chicago						
Washington 20, Detroit 13							Green Bay at Kansas City						
Houston 23, Pittsburgh 3							Indianapolis at New England						
L.A. Rams 27, St. Louis 24							Pittsburgh at Cincinnati						
Indianapolis 40, Miami 21							St. Louis at Philadelphia						
Minnesota 23, Tampa Bay 17							San Francisco at Tampa Bay						
N.Y. Jets 16, Kansas City 9							N.Y. Giants at New Orleans						
Cincinnati 16, Atlanta 10							San Diego at Seattle						
Seattle 24, Green Bay 13							Denver at L.A. Raiders						
New Orleans 26, San Francisco 24							Miami at Dallas						
N.Y. Giants 20, Philadelphia 17							Monday Night's Game						
San Diego 16, L.A. Raiders 14							L.A. Rams at Washington						

Bowl Schedules

Florida Citrus Bowl	Hall of Fame Bowl	Liberty Bowl
January 1, 11 a.m. Orlando, Fla. ABC-TV	January 2, Noon Tampa, Fla. NBC-TV	December 29, 7 p.m. Memphis, Tenn. Raycom network
Cotton Bowl	Peach Bowl	Aloha Bowl
January 1, 12:30 p.m. Dallas, Tex. CBS-TV	January 2, Noon Atlanta, Ga. Mizlou network	December 25, 2:45 p.m. Honolulu, Hawaii ABC network
Fiesta Bowl	Bluebonnet Bowl	Sun Bowl
January 1, 12:30 p.m. Tempe, Ariz. NBC-TV	December 31, 8 p.m. Houston, Tex. Mizlou network	December 25, 1:30 p.m. El Paso, Tex. CBS-TV
Sugar Bowl	Gator Bowl	All-American Bowl
January 1, 2:30 p.m. New Orleans, La. ABC-TV	December 31, 1:30 p.m. Jacksonville, Fla. CBS-TV	December 22, 7 p.m. Birmingham, Ala. Raycom network
Rose Bowl	Freedom Bowl	Independence Bowl
January 1, 4 p.m. Pasadena, Calif. NBC-TV	December 30, 7 p.m. Anaheim, Calif. Mizlou network	December 19, 7 p.m. Shreveport, La. Mizlou network
Orange Bowl	Holiday Bowl	California Bowl
January 1, 7 p.m. Miami, Fla. NBC-TV	December 30, 6:30 p.m. San Diego, Calif. ESPN network	December 12, 3:30 p.m. Fresno, Calif. ESPN network

Irish Volleyball

PLAYER	GP	KILLS	AVG	E	TA	PCT	AST	AVG	ACES	AVG	DIGS	AVG	BS	BA	AVG
Zanette Bennett	121	486	4.02	144	1081	.316	15	0.12	33	0.27	326	2.69	38	89	1.05
Kathy Cunningham	69	237	3.43	90	595	.247	8	0.12	22	0.32	217	3.14	3	31	0.49
Maureen Shea	122	381	3.12	120	907	.288	45	0.37	24	0.20	277	2.27	26	111	1.12
Mary Kay Waller	85	236	2.78	82	549	.281	5	0.06	24	0.28	154	1.81	33	115	1.74
Colleen Wagner	47	101	2.15	61	263	.152	2	0.04	14	0.30	100	2.13	2	14	0.34
Kathy Baker	86	152	1.77	72	482	.166	9	0.10	15	0.17	209	2.43	3	37	0.47
Whitney Shewman	40	51	1.28	20	175	.177	1	0.03	7	0.18	102	2.55	2	6	0.20
Gretchen Kraus	52	61	1.17	27	183	.186	13	0.25	5	0.10	58	1.12	4	28	0.62
Rachel Hall	27	27	1.00	16	74	.149	1	0.04	6	0.22	26	0.96	10	19	1.07
Kathleen Morin	41	31	0.76	4	83	.325	350	8.54	11	0.27	78	1.90	3	19	0.54
Taryn Collins	87	61	0.70	13	186	.258	1013	11.64	25	0.29	294	3.38	7	43	0.57
Amy White	77	41	0.53	33	151	.053	131	1.70	17	0.22	130	1.69	7	43	0.65
Chris Rosso	5	2	0.40	5	14	-.214	0	0.00	2	0.40	5	1.00	0	3	0.60
Jill Suglich	52	4	0.08	4	14	.000	6	0.12	10	0.19	79	1.52	1	0	0.02
Maria Rhomborg	1	0	0.00	3	10	-.300	0	0.00	1	1.00	2	2.00	0	0	0.00
NOTRE DAME	127	1871	14.73	694	4767	.247	1599	12.59	216	1.70	2057	16.20	139	558	3.29
OPPONENTS	127	1703	13.41	779	4952	.187	1433	11.28	201	1.58	2115	16.65	84	376	2.14

CALL NOW!

• Group Charters & Tours • Card Tables
• Restrooms • Radios
• Your DESIGNATED Driver • Tape Players

CARDINAL

CHARTERS & TOURS

287-8677

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

Sobering Advice can save a life

Think Before You Drink
Before You Drive

The controversy continues at Ohio State University in the wake of the firing of football coach Earle Bruce and the resignation of athletic direc-

tor Rick Bay. Meanwhile, the Buckeyes are looking for a new coach.

AP Photo

Ohio State searches for coach

Associated Press

COLUMBUS, Ohio - No sooner had it been announced that Earle Bruce had been fired as head football coach at Ohio State than the speculation began over a successor.

But, in light of the controversy swirling around Bruce's firing by university President Edward Jennings—and the subsequent resignation of Athletic Director Rick Bay in protest—almost as important as who might be interested are their reasons for being interested.

"If it's a coach who already has a good job now, then he'll take (the circumstances surrounding Bruce's firing) into consideration," said Michigan coach Bo Schembechler. "There are a lot of coaches around the country who will jump into any void. They (Ohio State) will have no problem getting a coach, but whoever goes in there will have some apprehension."

Jennings, however, said he expected not to have trouble attracting a replacement.

"I'm confident we can attract the finest coach in the country, and I'm confident that we will," he said.

Bruce was fired despite an 80-26-1 record in his nine seasons at Ohio State.

Jennings said at a Tuesday news conference that he planned to meet with James Jones, the associate athletic director appointed to succeed Bay, to review the process for selecting a new football coach. Jennings said he hoped that a

replacement could be found by the end of the year.

"We would look for, in a new coach, an individual who represents the institution well," Jennings said, refusing in response to a question to say that Bruce had failed to do so.

Heading the list of prospective coaches are several former Ohio State assistants and prominent head coaches with Ohio backgrounds.

The top contender could be 37-year-old Kent State University coach Glen Mason. Mason took over the Kent State program in the spring of 1986, upon the sudden death of Coach Dick Scesniak. He took a 3-8 team in 1985 to a 5-6 record and contention for the Mid-American Conference crown.

This year, with one game remaining, Kent is 7-3, its best record since 1976.

Mason, a former Ohio State linebacker married to a former OSU cheerleader, spent six years under Bruce as the offensive coordinator at Ohio State. He also has had coaching stints at Ball State, Allegheny, Iowa State and Illinois.

Asked Monday night if he would be a candidate for the position, Mason said, "If you are asking me if I have an interest in the job, yes, I have an interest in the job. A very big interest. I've dreamed of going back to OSU some day."

Others mentioned as potential candidates have varied backgrounds.

Marshall University head coach George Chaump worked as an assistant for 11 years under the late Woody Hayes and is 13-8-1 in his two seasons at Marshall.

SNOW VOLLEYBALL TOURNAMENT

-play on the quad-in the snow

-January 16-17

-during Winterfest week

-7 person teams including 2 women (no varsity players allowed)

-Sign-ups December 2 & 3 in SUB

office from 12-5 pm

-limited to 32 teams -\$2 per team

-PRIZES

Sponsored by SUB

The College of Arts and Letters

Lecture on

Liberal Education for Careers in Business

by

John D. Madden

Chief Executive Officer-First National Bank

Board of Trustees-College of Arts and Letters

Notre Dame Graduate

Wednesday, Nov. 18, 1987

7:30 P.M.

Room 223 Hayes-Healy Building

Toronto's Bell wins MVP, narrowly defeats Trammell

Associated Press

NEW YORK - George Bell of the Toronto Blue Jays became the first member of a Canadian team to win the American League Most Valuable Player award Tuesday, beating Alan Trammell of the Detroit Tigers in the voting.

Bell, also the first Dominican to be named MVP, beat the Tigers' shortstop by 21 points, getting 332 points to Trammell's 311 in voting by the Baseball Writers Association of America.

For winning, Bell will receive a \$50,000 bonus from the Blue Jays. The outfielder's base salary for 1987 was \$1,285,000.

Two association members in each of the 14 AL cities were eligible to vote. Bell received 16 first-place votes and Trammell 12.

Minnesota outfielder Kirby Puckett was third in the voting with 201 points, followed by Boston's Dwight Gooden and Milwaukee's Paul Molitor.

Bell's outstanding season was somewhat tarnished by a damaging slump in the final weeks of the season as Toronto battled Detroit for first place in the AL East.

Bell struggled through a 2-for-26 finish as the Tigers swept the Blue Jays in the final three games to win the division.

Bell, who is not always cooperative with the media, hit .308 with 47 home runs, a league-leading 134 runs batted in and 111 runs scored, the latter three setting club records. He also had a .605 slugging percentage and 16 game-winning RBIs.

He staged a season-long battle with Oakland rookie Mark McGwire for the AL home run

title before McGwire finished with 49.

"He's got a bad shoulder from carrying the rest of the ball club all summer," Detroit Manager Sparky Anderson said of Bell after the Tigers beat the Blue Jays 1-0 on the final day of the season.

Trammell moved to the No. 4 spot in the lineup during spring training, after the defection of free agent Lance Parrish. Trammell responded by hitting a career-high .343 with 28 home runs, 105 runs batted in and 205 hits.

He was the first Tiger since Al Kaline in 1955 to have 200 hits and 100 RBI.

There were no excuses from Bell after the Tigers swept the final three games from Toronto in Detroit.

"They gave me the pitches to hit. I missed them," he said.

Since becoming a full-time player with Toronto in 1984, Bell has averaged .296 with 33 homers and 106 RBI.

He was drafted by Toronto in 1980 from the Philadelphia Phillies organization, despite missing most of that season with a stress fracture in his shoulder.

Toronto's AL East championship year of 1985 also was Bell's most controversial.

He gave notice to the league of his power when, in consecutive games, he hit home runs twice over the left field roof at Comiskey Park in Chicago—the first player to accomplish that feat—and also into the center-field bleachers 455 feet away.

He also showed his temper on "brush-back" pitches when he charged the mound in Boston after a close pitch by Bruce Kison and delivered a drop-kick. Bell was suspended for two games.

SHE HAD HER
FIRST BEER ON
MONDAY, AND
NOW THE
WEEKEND IS
COMING!

HAPPY 21ST
THERESA

Whatever the occasion--
we'll decorate a cake that's right!
-birthdays -anniversaries
-victory parties -friendly gatherings
FREE DELIVERY with 1/4 or 1/2 sheet
cake order call 232-8219

DAINTY MAID
BAKE SHOP

Downtown South Bend
North Village Mall
In Sears University Park

Atlanta forward Ken Willis and Cavalier center Brad Daugherty battle for a rebound. For last night's pro scores and current standings, see Sports Wednesday, page 11.

AP Photo

Sports Briefs

Michael Smith, junior guard on the Notre Dame basketball team, suffered torn cartilage and partially torn ligaments in his left knee in practice last Wednesday. No surgery was needed. His knee is in a brace and he is expected to miss 8-10 weeks. -*The Observer*

The Equestrian Club will hold a meeting tonight at 8:30 p.m. in room 222 of the Library. All members are required to attend. -*The Observer*

SMC Turkey Trot registration forms are due tomorrow at 11 a.m. at the NVA office for ND students and faculty, and at Angela Athletic Facility for SMC students and faculty. -*The Observer*

A misprint on the 1987 basketball ticket applications incorrectly reported the price of bleacher seats at \$54. The correct price is \$64. -*The Observer*

Varsity and novice rowers going to Philadelphia must attend a meeting tonight at 8 p.m. in room 127 Nieuwland Science Hall. -*The Observer*

O-C Hockey will have its first practice today at 1 a.m. Try to sign release forms at the NVA office before then. -*The Observer*

The women's soccer team will have an indoor game tomorrow at 6 p.m. Meet at the Library Circle at 5:45. Any questions, call Kate at 2904. -*The Observer*

The Sailing Club will hold a meeting tonight at 6:30 p.m. in room 204 O' Shaughnessy. All members are encouraged to attend. Plans will be made to put away the boats and also for winter lessons and activities. - *The Observer*

TOYOTA LEADERSHIP AWARD

THE SPIRIT OF LEADERSHIP.

MARK GREEN—UNIVERSITY OF NOTRE DAME

Toyota honors Mark Green, tailback of the Fighting Irish, as recipient of the Toyota Leadership Award for outstanding leadership on the playing field, in the classroom and in the community.

Mark Green is awarded the Toyota Leadership Plaque and the University of Notre Dame receives a \$1,000 contribution to its general scholarship fund.

As a leader in automotive quality and performance, Toyota proudly recognizes and applauds student leaders like Mark Green for their extra effort on and off the field.

TOYOTA QUALITY
WHO COULD ASK FOR ANYTHING MORE!

©1987 Toyota Motor Sales, U.S.A., Inc.

Items

continued from page 16

It appears there will be no deal between the Orange and Cotton bowl games regarding the Notre Dame-Miami winner and loser. The folks in Dallas want Notre Dame, nobody else, to bring in bucks and TV ratings. TV ratings are all the more important this year as the Cotton and Fiesta Bowls go head-to-head at 12:30 on January 1 with CBS and NBC, respectively.

So Miami has a chance to play for the national championship again, against the Nebraska-Oklahoma winner.

While the odds will say the Hurricanes should win, the oddsmakers cannot estimate the magnitude of two more important numbers. 58 and 7.

The first number is the score Miami ran up to crush Notre Dame in Gerry Faust's last game as head coach. The second number is all the struggling Irish offense could muster in that game. But the 1987 offense does not struggle - it knows how to move the football. And the 1987 defense does not let anybody run up the score, even in a friendly card game.

If the Alabama game was emotional, the Miami game should be twice that. Not only does Notre Dame have a chance to kill Miami's hopes for a national championship, it can keep hope for an eighth national title alive with a win. If that is not incentive enough, nothing could be.

Over half of this football team and student body was here for the embarrassment of the 1985 debacle. We remember. And so does a certain CBS commentator who led the Irish to two national championships in ten years. His tenure is referred to as the Era of Ara. And his words on that infamous day in Miami two years ago now look like those of a prophet. No matter what bowl Notre Dame plays in on New Year's Day, no matter what title is at stake, Ara Parseghian was right when he said:

"From these ashes, a phoenix will rise."

Top talent found in Midwest

Associated Press

CHICAGO - If the NCAA basketball championship, won by Bob Knight's Indiana Hoosiers last season, is to remain in the Midwest, there are plenty of candidates, including the Hoosiers themselves.

Indiana, Purdue, Michigan, Iowa and Illinois will be scrambling for the championship in the physical and powerful Big Ten, and Kansas, Missouri and Oklahoma figure to be the big guys in the Big Eight.

Bradley is clearly the class in the sprawling Missouri Valley Conference, and DePaul and Notre Dame are the top independents in the Great Plains.

Knight has captured three NCAA titles but never two in a row. If the Hoosiers can repeat, it would be the first time in the NCAA since UCLA's streak of seven titles ended after the 1973 campaign.

Knight has Dean Garrett, Rick Calloway and Keith Smart returning. Remember Smart? He made the final basket in the 1986-87 championship game against Syracuse. But Knight will be without Steve Alford and Daryl Thomas.

"You don't replace an Alford with another player," said Knight. "And don't lose sight of what Thomas did. The look of our team will be different from that approach. We will be different offensively and defensively."

That normally would give the other Big Ten coaches headaches and fits. But most of them have a cure and there is plenty of talent, which is one of the reasons the Big Ten is one of the tougher leagues in the country.

Purdue has four starters returning in Troy Lewis, Todd Mitchell, Melvin McCants and Everette Stephens; Michigan could have the top guard in the country in Gary Grant; Iowa returns five lettermen including Roy Marble; and Illinois has a young team headed by newcomers Nick Anderson and Ken Battle, a transfer standout.

Ohio State could be a dark horse. Michigan State, Minnesota, Northwestern and Wisconsin carry no title hopes.

Danny Manning returned for his final year and all is well with Kansas and Coach Larry Brown. The 6-foot-10 Manning, with his 23.9 points per game and 9.5 rebounding average, makes the Jayhawks the favorite in the Big Eight.

But they could have trouble beating out defending champion Missouri. One reason is Derrick Chievous, the Tigers' all-around scoring machine who needed only three years to break Steve Stipanovich's school scoring record set in four years. Chievous averages 24.1 points and 8.6 rebounds.

Another individual standout in the Big Eight is Jeff Grayer of Iowa State, while at Oklahoma Coach Billy Tubbs has Harvey Grant and Rickey Grace back plus a bunch of talented junior college transfers.

Kansas State could be a factor in the race with Mitch Richmond. Nebraska, Oklahoma State and Colorado will be also-rans.

Hersey Hawkins returns at Bradley with his 27.2 scoring average along with four other starters. In all, Coach Stan Al-

beck has 11 lettermen returning and the race in the Missouri Valley Conference should be for second place.

Wichita State, Illinois State and Tulsa figure to be in the race for the runner-up spot. Wichita State has three returning starters, led by 6-9 Sasha Radunovich; Illinois State has three returning starters but lost Derrick Sanders; and Tulsa will bank heavily on Tracy Moore and Don Royster.

Southern Illinois, with four starters back, could make some noise. Drake, Creighton and Indiana State will bring up the rear.

DePaul has four starters returning from Joey Meyer's 28-3 team but Dallas Comegys is gone and that leaves a big hole. But this will be a quicker, faster team headed by guard Rod Strickland and Kevin Edwards.

Notre Dame has three returning starters but one is David Rivers, who could be the best point guard in the country. Rivers led the Irish with a 15.7 average along with 163 assists and 45 steals.

Marquette slipped to 16-13 last season and the Warriors might have difficulty matching that mark; Oral Roberts has a "new" coach in Ken Trickey, who guided the Titans in the early 1970s; and Akron will rebuild around Shawn Roberts.

Dayton will try to improve on its 13-15 record set by a group of freshmen. Coach Don Donohue's team has joined the Midwestern City Conference but will not compete until next

year.

Northern Illinois has four starters back plus an outstanding freshman in Donnell Thomas, and Chicago State plays its first nine games on the road and the Cougars have only one starter returning in Laurent Crawford.

Xavier, Evansville and St. Louis will be in the chase for the Midwestern City Conference championship. Xavier has four starters including Byron Larkin, who averaged 24.8 points. Evansville has Marty Simmons back among five starters and St. Louis has Monroe Douglass, Roland Gray and Anthony Bonner returning from a team that won 25 games last season.

Loyola of Chicago, Butler and Detroit will have problems.

Cleveland State and defending champion Southwest Missouri State head the Mid-Continent. Mouse McFadden, with a 21.5 average, leads Cleveland State. Southwest Missouri has loaded up on junior college talent to offset the loss of Winston Garland.

Northern Iowa has a chance to contend, Valparaiso has five starters returning from a second-division team and Eastern Illinois is building around Jay Taylor. Illinois-Chicago has a new coach in Bob Halberg. Wisconsin-Green Bay could have trouble staying in the first division and Western Illinois will find it tough to get out of the cellar.

The Observer / Suzanne Poch

The ball is right where the fans want to see it, in the hands of Irish guard David Rivers. He and the rest of the Notre Dame basketball team are among the best on the talented midwest basketball scene.

ALUMNI
SENIOR
THE CLUB

WEDNESDAY

LONG ISLAND ICED TEA \$1.75
DOMESTIC DRAFT 50 CENTS

THURSDAY

AMARETTO SOUR 75 CENTS
CORONA JUST \$1

FRIDAY LUNCH

START THE WEEKEND OFF RIGHT!
OPEN NOON TO 2 PM
21 I.D. REQUIRED

Who are we?

TERRIFIC VALUE

Join us for "BEEFY WEDNESDAY"
Purchase a 14" Roast Beef Sub and receive
an 18" Sub instead at no extra charge.

MATEO'S SUBS
1636 N. IRONWOOD DR.
FREE DELIVERY 271-0SUB

Offer valid only on Wednesday. Offer may expire without notice. Not valid with any other promotion

Campus

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

3:30 p.m.: Aerospace and Mechanical Engineering Seminar "Chaos and Its Manifestation in the Solar System," by Jack Wisdom, MIT, Room 356 Fitzpatrick.

4:30 p.m.: College of Science Lecture in Chemistry, Part II: Recent Developments in Molecular Orbital Theory, "Energies of Small Molecules and Cations," by Professor John Pople, Room 123 Nieuwland Hall.

5:30 p.m.: Toastmasters meeting/dinner, meet at Main Circle to go to Club 23.

7:30 p.m.: Faculty Conversations on Connections: Historical View of the Development of Science and Technology, sponsored by Sigma Xi, The Program in Science, Technology and Values, and Saint Mary's College, students welcome, free, 118 Nieuwland Hall.

8:10 p.m.: NDSMC Theatre presents "Thursday's Child," a play by Julie Jensen, SMC, for tickets call 284-4626, O'Laughlin Auditorium.

Dinner Menus

Notre Dame

Footlong Hot Dog w/toppings
Lasagna
Stuffed Peppers
Baked Cod in Herbs

Saint Mary's

Philly Steak Sandwich
Baked Fish w/Sweet and Sour Sauce
Mexican Potato
Deli Bar

VOLUNTEERS

MAKE IT WORK

March of Dimes
Prevention
Birth Defects

The Daily Crossword

ACROSS

1 Aid in crime

5 Salad plant

10 Fictional sleuth

14 Jacob's wife

15 Eagle's nest

16 Leg covering

17 Peruvian

18 Intermediate in law

19 Reverberate

20 Harsh questioning

23 Recipients: suff.

24 Queries

27 Crocheted blanket

31 Pounded

35 More unusual

36 Soccer great

37 Mouths

38 Emulated

42 Old Fr. coin

43 Do — others

44 Extremely

45 Demolishes

48 Hawk

49 Very dry

50 Anger

51 Investigation

58 Neuron part

61 It, navigator

62 Asian nurse

64 Gentle

65 Threefold

66 Donated

67 Considerable

68 Beasts of burden

69 Afr. antelope

DOWN

1 Former champ

2 Propensity

3 Aplece

4 Siamese

5 NJ port

6 Orchestra section

7 Gaelic

8 Warble

9 Crystal-gazer

10 Edam or Gouda

11 Ad —

12 Residue

13 Modern: pref.

21 Brings up

22 Ravage

25 Danish money

26 Calm

27 Rainbow-shaped

28 Comedies

29 Complain

30 "For — a jolly good ..."

31 Borscht base

32 Too

33 Asian holiday

34 — Warbucks

36 Weak

39 Quid pro —

40 Map part

41 Alley of the comics

46 Stylish

47 A Harrison

48 Emulates

50 Bryant

50 Hole —

52 Judicial proceedings

53 Red planet

54 Wading bird

55 Othello's friend?

56 Sharif or Bradley

57 Defense force

58 Sum: abbr.

59 12

60 Aged

63 Spell

© 1987 Tribune Media Services, Inc. All Rights Reserved 11/18/87

11/18/87

Comics

Bloom County

TO HECK WITH OUR \$73,400 LOSS ON THE STOCK MARKET! OUR LIFESTYLE IS NOT CHANGING!

YOU'RE GOING TO HARVARD...WE'RE RE-PAINTING THE BATHROOM, AND I WILL BUY THAT 41-FOOT "MIAMI VICE" SPEEDBOAT!!

YES, WE MAY BE A LITTLE SHORT IN LIQUID ASSETS. BUT I WILL NOT RUN A DEFICIT IN ONE AREA.

MY PRIDE!! WE PASSED THE HAT! I CONTRIBUTED TWO STALE "ZINGERS"!

Berke Breathed

The Far Side

Gary Larson

Beernuts

I AM HEREBY CHAINING MYSELF TO THE STEPS OF THE ADMINISTRATION BUILDING TO PROTEST THE UNIVERSITY'S COP-OUT WITH "SELECTIVE DIVESTMENT"!!! I'M NOT LEAVIN' UNTIL THEY SHOW SOME SPINE AND PULL OUT COMPLETELY!!!

Mark Williams

SPRING

Fruitcases

SUB presents:

The Golden Child

7:00, 9:00, 11:00 pm

Wednesday & Thursday
Engineering Auditorium \$2

EDDIE MURPHY
IS BACK IN ACTION.

THE
GOLDEN CHILD

Gretchen Kraus and Mary Kay Waller go up for a block for the Notre Dame women's volleyball team, which suffered a tough loss to nationally-ranked Western Michigan last night.

Volleyball team falls to W. Michigan

Special to the Observer

The Notre Dame women's volleyball team suffered its ninth loss of the season at the hands of the Western Michigan Broncos last night.

The Irish were swept in three games, 15-4, 15-3, 15-6, to Western Michigan, which is currently ranked 15th in the nation.

Seven of Notre Dame's nine losses have come against teams ranked in the top twenty in the nation. With 29 victories and nine losses, the Irish will have a difficult time making the NCAA tournament.

Maureen Shea led the Irish with 15 kills and six blocks. Zanette Bennett contributed 12 kills and 18 digs, and Jill Suglich added 15 digs.

Notre Dame was without the services of freshman setter Amy White, who did not make the trip to Western Michigan because of illness.

This weekend, the team will travel to Chicago to compete in the North Star Conference tournament. The Irish were undefeated against North Star opponents during the regular season.

Three battle for IH soccer title

By ROB PIERCE
Sports Writer

And then there were three. Of the eight teams that gained a berth in the men's interhall soccer playoffs, only the Off-Campus Hoobers, Holy Cross, and Zahm remain in the hunt for the championship.

The Hoobers, defending champions and second seed, appear on their way to retaining the title. They were expected to be tested Monday night in a matchup against top-seeded Holy Cross but instead, displaying the skill and intensity that helped them breeze through the regular season without allowing a goal, they ran away with a 3-0 shutout.

The game was of particular interest because of the seeding controversy. Off-Campus was regarded by almost everyone as the heavy favorite to successfully defend the championship, but Holy Cross received the first seed while the Hoobers had to settle for the second.

"I was surprised we were the number one seed," said Holy Cross captain Jeff Utz. "The

Hoobers are the defending champs. NVA probably just flipped a coin."

For thirty minutes, the contest did live up to its billing as the teams battled to a scoreless tie at intermission. But after halftime, Off-Campus took control. Tom Keating headed a throw-in past Utz, the Holy Cross keeper, midway through the second half to put the Hoobers on the scoreboard. That goal signaled the beginning of the end for Holy Cross, who were never able to regroup and mount an attack on the Hooper goal.

"We seemed to give up after the first goal," remarked Utz. "That took us out of our game."

Off-Campus kept the pressure on the Holy Cross goal, forcing a defensive error which resulted in the second score. A Holy Cross defender attempted to play the ball back to Utz in goal, but the kick went past him and into the net. The victory was clinched with a minute remaining on an insurance goal by Sean Evers, who headed in a long cross from Jim McKeln. That goal put the finishing

touch on the Hooper's best effort of the playoffs.

"This was the first game we played with great intensity," said Off-Campus coach Dave Thompson. "Before, we could win on skill alone, but against Holy Cross we came to play."

The loss drops Holy Cross into the loser's bracket, where they will face Zahm, the sixth-seed and surprise of the playoffs. Zahm defeated Flanner F.C. 2-1, in overtime, on a pair of goals by Kevin Keeley, both assisted by Steve Barth, for the right to play Holy Cross. The winner of the Holy Cross-Zahm matchup will then move into the final against the Hoobers.

In the final, Off-Campus will only need to win once to win the championship. However, because of the double-elimination format, the Holy Cross-Zahm winner will need to beat the Hoobers twice for the title. And if the action thus far is any indication, that will be no easy task.

"We've already beaten both," said Thompson, "and we know what to expect."

Tennis team wraps up fall season

By CHRIS FILLIO
Sports Writer

Coach Bob Bayliss of the Notre Dame men's tennis team knew last week that competition in the Rolex Regional Qualifier would be tough.

Unfortunately, he was right.

The tournament, held last weekend in Bloomington, pitted Irish hopefuls against strong teams from the Big-10 and Mid-American conferences. Six members of the Irish squad entered the singles division: Paul Daggs, Sean O'Brien, Dave Reiter, Brian Kalbas, Mike Wallace and Ryan Wenger. Reiter teamed with Wallace and Kalbas paired up with Wenger for the doubles competition.

Daggs was the only member to advance in the singles with a 6-4, 6-1 victory over Cartey Richie of Western Michigan, but then fell to Tim Keller of

Miami (Ohio), 2-6, 6-3, 6-4. The doubles division saw Kalbas and Wenger cruise over the team from Eastern Michigan, 6-1, 6-1, only to lose to Akeman and Bendley of Northwestern, 6-3, 6-2 in a see-saw battle.

After sustaining a slight hand injury in the doubles match Thursday night, Mike Wallace gave eighth-seeded Malivi Washington a tough match before going down 6-1, 6-3, in a contest closer than the final score indicated.

Nonetheless, the team ends the fall season with optimism. Junior Dave Reiter said that the fall was a good indicator of upcoming spring competition as well as how much work the team will need.

"We have some good things going for us—great facilities, good freshmen and a highly motivated coach. Hopefully, the support from the student body will also increase."

Sean O'Brien regards the construction of the Eck Pavilion as a key to the team's success in his last season with the Irish.

"The new courts will help us improve with additional practice over the winter. Now we are able to have matches from January to April and also attract better schools and players," he said.

According to Bayliss, close matches, aggressive tactics and tough competition were par for the course during the past season. However he shares the team's optimism for the spring season.

"The future looks good," said Bayliss. "We have a great facility, a good administration, and a school that sells itself. Of course academics come first, but there's room for both. We will be there one day."

Brian O'Gara Irish Items

No more pussyfooting around. No more having to prove themselves. No more unqualified high national rankings. The Irish football team that beat up on Alabama last Saturday deserves to be where it is—en route to a New Year's Day bowl game and still in the chase for an unprecedented eighth national championship.

Alabama is not a bad football team. Saturday, they were not a bad football team. Then why did the Tide get taken to the cleaners? Because Notre Dame was an awesome football team. They tackled like a top team is supposed to. They blocked like a top team is supposed to. They kicked like a top team is supposed to. And they ran like few other football teams in this country can. No wonder Alabama left Green with envy and Crimson with embarrassment.

Junior tailback Mark Green made the Tide his third consecutive victim of 100-yard games on Saturday with 149 yards rushing, including a spectacular 74-yard dash. Not to be outdone, freshman Ricky Watters had a 75-yard romp late in the game. The Pony Express effort of these two, Tony Rice, Tony Brooks, Braxton Banks and Tim Brown has given the Irish an average of 350 yards on the ground in the last five games for 75% of their total yards.

Any mention of Notre Dame's success running this year is blatantly incomplete without recognizing what may be the best offensive line in the country. Fifth-year seniors Chuck Lanza, Byron Spruell, Tom Rehder and Tom Freeman will be sorely missed when the young Irish running backs return next fall.

But the most important thing on the minds of the Irish should not be next year, or even January 1. It's next week, and the week after.

Penn State lost to Pitt last week, 10-0. They are hungry to avenge that loss against anybody, especially Notre Dame, and secure a bid to the Florida Citrus bowl on January 2 against Clemson. And, just as a spirited Irish squad wanted to guarantee a win for the seniors in their last home game, the Nittany Lions are anxious to do the same in their final home contest this Saturday against the Irish. Notre Dame cannot look past Joe Paterno and Company.

But Coach Paterno and the Lions are targets for the eye of an Irish hurricane that is heading east to College Park then southeast to Miami.

For the past two years, Notre Dame has been told that it was not good enough to leave home on New Year's Day. Now, Miami is being told that they are too good to leave home on New Year's Day.

see ITEMS, page 13