

The Observer

VOL. XXI, NO. 60

Tuesday, December 2 1986

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

Reagan told by senators to get facts, take initiative

Associated Press

WASHINGTON - From friend and foe alike, President Reagan is getting the same advice: take the initiative and get all the facts out about the tangled dealings by members of his administration that sent arms to Iran and money to Contras.

"He needs to get on top of it," Senate Republican Leader Bob Dole of Kansas said on Sunday. "It's not going to go away."

What steps Reagan takes could determine whether he comes out of this crisis able to govern effectively or whether the nation will watch another president struggling to survive a controversy he allowed to get out of control.

Reagan was back at the White House after a Thanksgiving holiday at his California ranch. He returned vowing to "do whatever we have to get to the bottom of this."

The Sunday interview shows on the television networks reflected the high degree of skepticism and concern among Republicans and Democrats about what has been disclosed so far.

And while most members of Congress were reluctant to speculate on who might have known more than they now are admitting, two Republicans suggested that Vice President George Bush should have known.

"I don't know," said Richard Lugar when asked if he thought Bush knew. "I presume he should have known," the Republican senator from Indiana added on "Meet the Press." Lugar is chairman of the Senate Foreign Relations Committee.

The Observer/Fred Dobie

Huddling up

Senior Elizabeth Hoppe shares a coke and a smile with Mike Lattanzi, a graduate student, in the newly-renovated Huddle. The new facilities, including an ice cream shop, ethnic food counters and the Huddle Deli, opened Monday in LaFortune.

Reagan reiterates he knew nothing of Contra connection

Associated Press

WASHINGTON - President Reagan ordered his National Security Council staff Monday not to conduct diplomatic, military or intelligence operations while a review board investigates the agency's role in the secret sale of arms to Iran and the diversion of profits to Nicaraguan rebels.

Asserting that "I want all the facts to come out," the president also said he would welcome appointment of a special prosecutor if recommended by the Justice Department to investigate possible wrongdoing.

And he reiterated that he had known nothing about the secret transfer of up to \$30 million to the Nicaraguan rebels, known as Contras. In a statement to his press spokesman in response to questions from reporters, Reagan said: "You can tell them flat out that I had no knowledge whatsoever of it until (Attorney General) Ed Meese briefed me on it Monday afternoon" - Nov. 24.

Gripped in the gravest crisis of his administration, Reagan met with a three-member review board headed by former Republican Sen. John Tower of Texas he charged with the task of investigating NSC staff operations.

Meanwhile, the Senate Intelligence Committee went behind closed doors to begin its own investigation of the Iran-Contra affair.

A committee member, Sen. Thomas Eagleton, D-Mo., said former national security adviser Robert McFarlane testified under oath during the afternoon.

White House spokesman

Larry Speakes said the administration "has raised no objection" to key figures in the case testifying before Congress. However, he said information that constitutes advice to the president "could come under the claim of executive privilege" and might be withheld.

White House and congressional leaders debated a proposal from Senate Republican Leader Bob Dole of Kansas for the president to call Congress back to town to form a Watergate-style investigative committee.

Reagan said the idea was "under discussion and there's been no decision yet. But we want to work with the Congress."

At the White House, Reagan gave marching orders to the review board composed of Tower, former Democratic senator and onetime Secretary of State Edmund Muskie, and Brent Scowcroft, who was national security adviser in the Ford administration.

Promising full cooperation from the White House and all agencies of the executive branch, Reagan told the commission:

"I want to assure you and the American people that I want all the facts to come out - about learning of a possible transfer of funds from the sale of arms to Iran, to those fighting the Sandinista government. . . . And we'll continue to share the actions we take and the information we obtain with the American people and the Congress."

Low student interest cancels spring semester in Jerusalem

By JOE MARKE
Staff Reporter

Lack of student interest is responsible for suspended operation of the 1987 Spring semester of Notre Dame's foreign study program in Jerusalem, according to Isabel Charles, director of foreign study programs.

"Only three students signed up. We need at least ten or more students to participate in order to run the program," she said.

Charles said the program will be reopened next Fall if the minimum enrollment of ten students can be met.

Charles blames the low enrollment on a variety of factors. The main reason, she says, is that students aren't aware of the program, which began only last Fall.

"I think what it takes with every program is students coming back to say what a good experience it was," said Charles.

Another factor contributing to the low enrollment may be fear of terrorism in the area, Charles said. "There may be some concerned with terrorism, although there has actually

see ISRAEL, page 3

Sikh terrorists kill total of 32 Hindus

Associated Press

NEW DELHI, India - Hindus rioted and Prime Minister Rajiv Gandhi pledged "tough and strong action" against Sikh terrorists Monday, the day after four gunmen pulled Hindus off a bus in Punjab and killed 24 of them.

Police said Sikh militants killed eight more people in Punjab state Monday.

Sikh extremists, who want independence for Punjab, killed 14 Hindus in a similar bus hijacking July 25.

Paramilitary troops were ordered to patrol New Delhi during a general strike called for Tuesday by an opposition Hindu political party. Strikes also were scheduled in the

Hindu-dominated states of Haryana and Kashmir next to Punjab, which has a Sikh majority.

Shops were closed Monday by general strikes in towns and cities throughout Punjab. Clashes between Sikh and Hindu youths were reported in Jallundhar, but police said no serious injuries resulted.

About 3,000 Hindus rioted and threw stones on the edge of New Delhi. Police fired shots into the air and lobbed tear gas to scatter the crowds.

Officers said they arrested 100 people for trying to block traffic on the main ring road around the capital.

"There is a lot of tension in the city, but we are keeping a watch on things," said Police

Commissioner Ved Marwah, who prohibited public gatherings for four days.

Near Parliament, police hauled away 300 supporters of the opposition Janata Party who held a non-violent protest in violation of the ban. They were released later.

The lower house of Parliament was adjourned briefly because members shouted "We want action!" and demanded dismissal of Home Minister Buta Singh, the chief law enforcement official.

Gandhi appealed in Parliament for all Indians to "be careful and hold tempers down." He said "a concrete plan" of strong action had been devised to combat Sikh extremism, but did not elaborate.

In Brief

The Student Senate has approved plans for issuing "I'm Driving" pins, entitling their bearers to free soda as long as they agree to abstain from alcoholic beverages. Off-Campus President Race Thoman said The Commons, the Senior Alumni Club, Bridget McGuire's Filling Station and Chips would most likely participate in the program. - *The Observer*

Saint Mary's economics professor Jerome McElroy was a participant in the first "Interoceanic Workshop on the Sustainable Development of Small Islands," held recently in Puerto Rico. The specialists' areas of expertise included economics, demographics, marine and terrestrial biology, and planning. Administrative observers from the U.S. Congress and the United Nations Development Program, as well as representatives from Malta, Yugoslavia, Japan, and China were also present. - *The Observer*

Murder U. A Hollywood film producer is turning the Purdue and Indiana campuses into sets for a new movie to be called "Murder U." The low-budget effort, \$1.5 million, will star Clint Walker. - *The Observer*

At Monday night's meeting of the Saint Mary's Board of Governance, Betsy Burke, vice president for academic affairs and college relations, presented the results of the student government survey. The most common concerns regarded campus ministry, information about senior comprehensive requirements, and social functions for those under the age of 21. Jeanne Heller, student body president, announced student government will circulate a petition to open the library at 10 a.m. on Sundays. - *The Observer*

Of Interest

Collection of Aerobathon pledges will be taken today from 4 to 6 p.m. and Wednesday night from 7 to 9 in the student government offices. The first 75 people to turn in \$5 or more will receive a t-shirt. Proceeds go to the United Way. - *The Observer*

Concert band auditions will be held today and Wednesday. Interested students should sign up in the band office in Washington Hall. For more information, call 239-7136. - *The Observer*

The Isis Gallery will present an exhibit of recent paintings and prints by William Tourtillotte and Julie Wroblewski from today through Friday, December 19. Both artists have exhibited throughout the midwest. The public is invited to an opening reception for the artists will be held Wednesday night from 7 to 9 in the gallery. The Isis Gallery is located on the third floor of the Riley Hall of Art and Design. This exhibit, which is open Monday through Friday from 8:30 a.m. to 5 p.m., is sponsored by both the Department of Art, Art History and Design and the Student Activities Board. - *The Observer*

The First Annual Respect Life Mass and Dinner is being hosted by the Notre Dame Saint Mary's Right to Life Group on Saturday. The 5 p.m. mass will be held at Sacred Heart Church with Bishop John D'Arcy as chief celebrant and homilist. The dinner will be held afterwards with Deputy Assistant Attorney General Douglas Kmiec speaking. For more information, call Brendan Kelly at 288-6578. - *The Observer*

The Black Cultural Arts Festival talent show will be held in February. All students interested in assisting production, lighting, and technical operation, may contact Esther Ivory at 283-2905. - *The Observer*

Weather

No, it only looks like purple rain because you are still in a purple haze after your break. There is a 90 percent chance of rain Tuesday with highs in the low 40s. Lows Tuesday night in the low 30s with a 60 percent chance of rain mixed with sleet, changing to light snow or flurries after midnight. Occasional flurries Wednesday with highs in the mid 30s.

The Observer

Design Editor Alice Kroeger
Design Assistant Mike Mojica
Layout Staff Lisa Tugman
Typesetter Pat Clark
News Editor Becky Gunderman
Copy Editor Mary Heilmann
Sports Copy Editor Karen Webb
Viewpoint Copy Editor Bob White

Viewpoint Layout Heidi Traxler
Accent Copy Editor Lisa Young
Accent Layout Carey Gels
Typist Colleen Foy
ND Day Editor Laurine Megna
SMC Day Editor Theresa Harrington
Ad Design Sharon Emmite
Photographer Fred Dobie

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.

Technicolor in old movies makes some people see red

I can't understand why so many people are upset about this business of coloring black and white films.

This new process will enable us to see classic oldies like "It's A Wonderful Life" in vibrant technicolor. It's a miracle of modern technology.

I'm all for technology and progress. After all, technology and progress brought us color movies in the first place. Imagine the initial impression on the 1930's audience of "Gone With the Wind." Color movies became the rage, black and whites became a sad remnant of the distant past.

Why watch Jimmy Stewart wander through drab, black and white Bedford Falls when you could see Atlanta collapse in a fury of red and orange flames? Why see Humphrey Bogart say "Here's lookin' at you, kid" in the gray, uncolored setting of Casablanca?

Those who protest the idea of colorization should be thankful for its implementation. God willing, we'll get all those embarrassing oldies switched over to glorious color before our grandchildren have the chance to laugh at the primitive form of black and white cinema.

Recently I read that the same computer process involved in colorization can add much-needed features to those outdated actors of the archaic black and whites.

Now computer wizardry can put facial hair here and remove a bald spot there. Santa might look interesting with a red toupee in "A Miracle on Thirty-Fourth Street." We could remove Clark Gable's mustache and give it to Gary Cooper. I always thought Claudette Colbert would look good with a beard. Why not?

Why indeed? Now that we're coloring old films, why don't we change them completely? We could modernize the set of "High Noon" by stashing a few microchip skyscrapers behind the dusty Western buildings. We could let King Kong ravage Paris instead of New York by replacing the Empire State Building with the Eiffel Tower. I just can't comprehend why some people can't see the marvelous thing computer technology has brought us.

I guess there's some flimsy sentimental reason. Something like the importance of preserv-

Tripp
Baltz

News Editor

ing the original whose greatness elevated the movie industry to the position it holds in popular culture. Or the thin rationale that black and white oldies are the sole representatives of the early era of American film. Such small benefits can be sacrificed in the face of inevitable progress.

I am not, however, unsympathetic to old-fashioned types who remain stubbornly devoted to black and white movies. I'm willing to sell an old machine I haven't needed ever since I became an avid proponent of the wonders of technology.

This ancient device will enable misguided film sentimentalists to view their beloved oldies in their original, lifeless form.

How someone could enjoy the boring, gray versions of the early classics is confusing to me. This machine will deprive its users of the new phantasmagoric wonder colorization makes possible.

As it will defy the inevitability of technology, it will be laughed at as the only object that still makes the old movies look the way they were. As holiday movies are being changed over to color, I'm making my machine available for a low price during the Christmas season.

Ever heard of a black and white television?

Professional Vision

Eye Exams

Dr. Ronald L. Snyder

Large Selection of Frames
All Types of Contacts

20% DISCOUNT

TO STUDENTS AND FACULTY

1635 N. Ironwood
277-1161
South of U.S. 23

1341 Portage
234-2400
Martins Shopping Center

VOLUNTEER

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

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

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

ADWORKS

Back to the books

Sophomore Stewart Garcia joins other Notre Dame students in some post-turkey, pre-finals studying in Memorial Library. With Christmas break not even three weeks away, computer rooms and study lounges across campus will also be filling up very shortly.

The Observer/Fred Dobie

\$1 investment could return \$100 in ND's Mock Stock Market game

By CAROLYN GILLESPIE
Staff Reporter

Invest \$1 with the hopes of winning \$100 in a low-risk, low-cost chance to learn about Wall Street investments.

Play the Notre Dame Finance Club's Mock Stock Market, which began on November 17 and will run until March 13. An executive committee headed by senior finance majors Jim Vizzini and Erin Jilek is in charge of this year's game, which is open to all Notre Dame and Saint Mary's students and faculty.

"The main objective of the game is to gain hands-on experience and a knowledge of how the stock market works at no risk," said Vizzini. "It is a great opportunity to learn about various types of investments, especially for those without any type of business background," he said.

For a \$1 entry fee, which will

be collected at a later date, each entrant is given a Cash Management Account with \$100,000. This money is automatically invested into a taxable money market fund earning a fixed yield of 8%.

Stocks, bonds, mutual funds and options may be bought and sold during the market hours of 8:30 a.m. to 4:30 p.m., with the purchase or sale price for any security trade being the last closing price reported by the Wall Street Journal for the previous day.

Enrollment and trade forms are located on the second floor of Hayes-Healy in front of the Finance Office. Trade forms will be collected on a daily basis, and enrollment is allowable any time during the game's running. A maximum of 250 portfolios may enter, with one portfolio per person or team.

The portfolio with the best

after-tax return on their initial \$100,000 investment will win the first prize of \$100. A second prize of \$50 and a \$25 third prize will also be awarded.

"The difference between this year's game and those in the past is a software package that was donated by a well-known and well-respected brokerage firm," said Vizzini. "This software will be used on the IBM PC and takes into account commissions, taxes, accrued interest and dividends," he said.

The information from the trade orders are input by the committee at the end of each week.

According to Jilek, the Mock Stock Market "is more comprehensive this year than in the past because it is running for a longer span of time. The idea is to hold various investments over a longer period of time rather than just practicing pure market speculation."

FINDING AN APARTMENT IN MANHATTAN TAKES THE RIGHT EDUCATION

Get a free copy of "Manhattan Moves"—the insider's guide to finding an affordable apartment in Manhattan.

To welcome potential new residents to the city, and dispel some myths about housing in New York, we have published a book called "Manhattan Moves". It's the ultimate *insider's* guide to apartment hunting in the Big Apple.

"Manhattan Moves" helps you set your sights on the right type of apartment and location. It takes you on a tour of the city's neighborhoods, introduces you to the available housing, gives you vital facts about transportation, housing laws, renting, sharing, and much more.

The book gives you inside advice on actually finding the apartment you've targeted. It helps you find the hottest listings, tells you how to canvas, and how to select a broker.

Send for a free copy of "Manhattan Moves" today. It won't guarantee you a Manhattan apartment, but it will definitely get you "moving" in the right direction.

TO: MANHATTAN MOVES MILFORD MANAGEMENT,
1271 AVENUE OF THE AMERICAS, NEW YORK, N.Y. 10020

Send me a copy of "Manhattan Moves", The Insider's Guide to finding an Apartment in Manhattan—free without cost or obligation.

Your Name _____

School _____

Address _____

City _____ State _____ Zip _____

Home Address _____

City _____ State _____ Zip _____

Phone No. _____ Or Call Toll Free 1 (800) 247-4041

Israel

continued from page 1

been no problem in the area.

"Most students are not familiar with the Holy Land. It is another world," she said, adding, "once students begin hearing from students, they will become aware."

The 13 students who have participated in the program since its beginning have expressed satisfaction with the

academic quality of the courses and the excellent opportunity for growth in their understanding of Middle East problems, according to Charles.

"It is an ideal experience to go there," she said.

While open to all undergraduates, the program has offered special appeal to students majoring in theology, government, history, and the classics, she said.

Anti-Violence Activist

Center for Teaching Non-Violence & NCTV full-time staff. Lodging & \$400/mo. Research on aggression, publishing & lobbying against violence in TV, film, war toys, sports, erotica, etc. Non-violent films. Next to U Illinois. Student loans deferrable. 217-384-1920. P.O. Box 2157, Champaign IL 61820

Students interested in participating in the program during the 1987-88 academic year should inquire at the Foreign Study Program Office, 420 Administration Building.

Don't let your next test bowl you over.

Get Stanley H. Kaplan to be your quarterback.

For nearly 50 years, Kaplan's test-taking techniques and educational programs have helped over 1 million students boost their scoring power and test confidence.

So if you're going up against the SAT, LSAT, GMAT, MCAT, GRE, NTE, CPA, or others, go with the team that knows how to win. Kaplan.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

CALL TODAY! DON'T COMPETE WITH A KAPLAN STUDENT—BE ONE

YOU CAN START IMMEDIATELY. 1717 E. South Bend Ave. South Bend, IN 46637 Phone 219/272-4135

North building air resupply wing for Nicaraguan rebels, officials say

Associated Press

WASHINGTON - Senior Reagan administration officials knew that a now-fired White House aide was building an American-manned air resupply wing this year for the Nicaraguan Contra rebels, according to government sources.

Lt. Col. Oliver North, dismissed last week for what the administration says was his role in diverting to the Contras as much as \$30 million in Iranian arms sale proceeds, arranged the purchase of a five-plane air force and delivery of military supplies to the Contras, said the sources, who insisted on anonymity.

An administration official said an internal White House review of the Contra resupply operation has found that the Iranian payments were used to pay for the air wing.

North's role in both the Contra resupply operation and the Iranian arms deal raises questions about what President Reagan and other top advisers knew about the Iran-Contra connection.

U.S. government officials,

familiar with the North operation, said that although the Iranian-Contra link was a closely held secret inside the White House, North's management of the air operation was known to officials in the State Department, Pentagon, CIA and the National Security Council.

"Everyone knew something was going on down there and that Ollie (North) was doing it," one official said.

In explaining North's firing from the National Security Council staff last Tuesday, Attorney General Edwin Meese said only North "knew precisely" about the Iran-Contra connection and his boss, national security adviser John Poindexter, who resigned, "did know that something of this nature was occurring."

But congressional investigators have begun examining how an operation as large as the Contra air resupply mission, based at El Salvador's Ilopango military airport in clear view of U.S. military advisers, could have been funded from Iranian arm sales without

Reagan and other top officials knowing.

When Congress, in October 1984, banned U.S. officials from "directly or indirectly" aiding the Contras militarily, North turned to outside intermediaries to handle many of the tasks for the supply operation. They included retired Air Force Maj. Gen. Richard Secord, retired Army Maj. Gen. John Singlaub and conservative activist Robert Owen.

The air resupply operation came to light Oct. 5 when an American-manned C-123K cargo plane was shot down over southern Nicaragua while flying guns to the Contras. Two Americans were killed and one crewman, Eugene Hasenfus, is now a prisoner of the leftist Nicaraguan government.

Documents recovered from the plane and interviews with principals show that the Ilopango operation was a major resupply effort, involving more than 100 flights dating back to early 1986. Reagan secretly authorized U.S. arms sales to Iran in January.

SENIORS

Where will I be next year?
What will I be doing?
Where do I really want to invest myself,
my time and my talent?

When you are considering options, don't forget:

HOLY CROSS ASSOCIATES

A ONE YEAR LAY VOLUNTEER SERVICE PROGRAM WITH COMMUNITIES IN ARIZONA, CALIFORNIA, OREGON, AND COLORADO.

FOR MORE INFORMATION CONTACT:

Jane Pitz
Moreau Seminary or
Phone: 239-5521
Mary Ann Roemer
Center for Social Concerns
phone: 239-7949

Workers continue to build concrete wall around Soweto

Associated Press

JOHANNESBURG, South Africa - A concrete wall is being built around parts of Soweto. The government said Sunday the barrier would not enclose the entire black township, but workers building the wall contradicted this.

Construction began last week, but there was no official announcement.

Andriana Andersen, a spokesman for the government Bureau for Information, said the wall was designed to block children and animals from running onto a major highway which curves around an area of Soweto called Diepkloof.

She said the wall would not

enclose the entire township, which covers 38 square miles near Johannesburg and is home to about 1.7 million blacks. She said the wall so far extends several hundred yards and is about 7 feet high.

The Sunday Star, an independent English-language newspaper, quoted workmen at the site as saying they were told the wall was meant to enclose the entire township.

Three black townships around the Indian Ocean city of Port Elizabeth have been fenced off by barbed wire for months, with access to the townships possible only through checkpoints manned by the security forces.

Erasmus Books

1027 E. Wayne
Tues - Sun, noon - 6
1 block south of Jefferson & Eddy
Used & out of print books bought, sold, searched

Tues. thru Sun. noon to 6
232-8444

Irish Gardens

Basement of LaFortune

Open Monday thru Saturday 12:30 - 5:30

10% off on Boutonnières & Corsages for this weekend

all corsages & bouts must be ordered two days in advance

FOR FASTER SERVICE PLACE OTHER ORDERS EARLY

ULLERY INK

**WORD PROCESSING
DESK TOP PUBLISHING**

We will do term papers and theses at reasonable prices

for more information call
219-272-0880

New from the Knights

Hi!
I'm Mary Beth.

I have joined the styling team at The Knights men's haircutting and hair care.

Come help me make my career a success
272-0312 / 272-8471
54533 Terrace Lane
(across from Martin's)

Do you want a fun job?

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

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

"Careers in International Business"

Wednesday, December 3

4:15 room 122 Hayes-Healy

Speaker: Mr. Walter J. O'Connor

Partner, Peat Marwick and Mitchell

All are welcome.

P.O. Box Q

Preservation of human life is our duty

Dear Editor:

On Dec. 6, the first annual Respect for Life Mass and Dinner will be held on the Notre Dame campus. I encourage all of you to attend and to support these significant events at the University.

The respect for human life from the moment of conception to the time of death is the responsibility of all of us. It is important that we take the occasion of this Mass and dinner to reflect upon this issue and to re-commit ourselves to the protection and preservation of this gift from God. We can do no less than to preserve what is most sacred and most human.

Let us join together as the Notre Dame family on Dec. 6 to celebrate human life and our commitment to it.

Rev. Theodore M. Hesburgh, C.S.C.
President, University of Notre Dame

Everyone must respect holiness of life

Dear Editor:

I wish it were possible for me to be present for your celebration at Eucharist and dinner of the sacredness of all life on Dec. 6. Although a long-standing commitment will have me in Atlanta, Georgia on that day, I shall be with all of you in spirit as you celebrate.

At Saint Mary's College, we are profoundly aware of the Catholic and the Holy Cross traditions about the holiness of life. These traditions are founded on the life and teaching of Jesus about life, best summarized, I think, in the words of Jesus: "I have come so that they may have life and have it to the full." John 10:10.

Know that the efforts of your group to focus the attention of our communities on the sacred character of all life, unborn and born, is a welcome reminder to us to continue our search for ways to affirm the commitment of Saint Mary's to a deep and lasting respect for life.

Dr. Mary Feeley, the director of Campus Ministry at Saint Mary's, will bring to you and your group my personal greetings on the Dec. 6, the feast of Saint Nicholas, a saint who has long

symbolized the tradition's love for life, especially the life of the young. At Saint Mary's, we shall be remembering also that the weekend honors our patroness, Mary, the Mother of Jesus.

William H. Hickey
Saint Mary's President

Everyone encouraged to attend celebration

Dear Editor:

The Right to Life is sponsoring a mass and dinner Dec. 6.

We have worked very hard in preparing for this Mass and dinner. I can't imagine that the Notre Dame/Saint Mary's community isn't ready to show their support for life. We urge everyone to attend the mass and offer prayers for life with us. And we hope many will come to the dinner and meet faculty and townspeople who have actively worked to fight the great evil of abortion.

Bishop D'Arcy is coming to say the Mass, and our speaker for the dinner is the United States Assistant Deputy Attorney General. Prof. Douglas Kmiec is another great speaker that has been lined up, too.

It will be embarrassing if the turnout is small for this will suggest that this community is apathetic in its commitment to defending the lives of innocent babies in the womb. We really need students to turn out in large numbers and buy tickets today in the dining hall - their last chance to obtain tickets.

The Mass will be at 5 p.m. in Sacred Heart Church, and the dinner will be in the North Dining Hall at 6:30 p.m. on Dec. 6. Student tickets are \$8, faculty tickets are \$10 (call 5825 for reservations).

Janet Smith
Kris Murphy
NDSMC Right to Life

Write to
P.O.Box Q
Viewpoint
Department
Notre Dame, IN
46556

Administrator avoided questions on policy

Dear Editor:

I am the Nicaragua student who was told to "sit down and shut up" during Sandinista Vice-President Ramirez' visit to Notre Dame. Luckily for me he did not bring along the "turbas divinas" or "divine mobs," as President Ortega calls them, to beat me up for disagreeing with the government. It should be said that I was congratulated and helped on by some of those present. As expected, Ramirez dismissed all questions about policy as exaggerations or lies. I will not take on his warped version of events in Nicaragua because it was obvious that every question posed to him by the students was inquiring about the veracity of his statements.

Suffice to say that the Sandinistas have not delivered any of the promises made to the OAS in 1979. The elections held were no better than the frauds of the Somozas; political pluralism is paid lip service but the reality is a one party system. The free press began to be destroyed with the shutdown of the newspaper "Pueblo" in 1980, long

before Contra time. The Church in Nicaragua is divided and the higher number of priests today is made up of those who subscribe to liberation theology, which has no conflict with man being made subservient to the state. These are specifically imported priests to train others in their views and ultimately engulf the hierarchical Church, led by Cardinal Obando y Bravo who is still the most popular man in Nicaragua.

It is not surprising that Ramirez would call those who oppose his government Somocistas; under the Sandinismo banner you are either friend or foe. Ironically, it is Ramirez who has the best Somocista credentials, which cannot be said of any of the Contra leaders Calero, Cruz and Robelo. His apologetics to the Somozas in the newspaper "Poliedro" are still well remembered in his hometown of Masatepe as an old Masatepeno lawyer told me just recently.

Ramirez did not deny what I said about his parents and himself, he said that he had not come to discuss his family, but this may have been too subtle for the reporter present there that day. My conscience is at ease for I know I have told the truth; I have no fear.

Adolfo J. Calero
Graduate Student

Doonesbury

Garry Trudeau

Quote of the day

"The business of everybody is the business of nobody."

Thomas Macaulay
(1800-1859)

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief Joe Murphy
Managing Editor Kevin Becker
News Editor Tripp Baltz
Viewpoint Editor Scott Bearby
Sports Editor Dennis Corrigan
Accent Editor Mary Jacoby
Saint Mary's Editor Margie Kersten
News Editor Mark Pankowski

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

Founded November 3, 1966

The Observer / Zoltan

Director of Notre Dame's Office of Financial Aid Joe Russo handles one of many student aid transactions.

The art and science of financial aid

ROBIN SQUYRES
features writer

Tucked away in the basement of the Administration Building, the tiny Office of Financial Aid quietly processes thousands of forms and appropriates millions of dollars each year. Two-thirds of the Notre Dame student body make use of some kind of financial aid, and a great majority of these students are processed through this office.

Amazingly enough, for the amount of money that is handled, the Office of Financial Aid is essentially a system of manual filing; there is only limited computer assistance. Regardless, this office can provide the most up-to-date financial information needed to set up a financial plan for any student demonstrating monetary need.

The staff must serve as counselors, public relations officers and finance experts and must stay on top of all new legislation that may change the funds they receive and the qualifications necessary to distribute them.

They try very hard to keep a "personal touch" in the often confusing sphere of financial aid.

"I see financial aid as both an art and a science," says Joe Russo, director of the Office of Financial Aid. "We try to use compassion and understanding...rather than just formulas and boxes."

Russo put forth a little-known fact, "The University's top fundraising priority is undergraduate scholarships." Financial Aid has not always enjoyed this status. In fact, it has taken years of bitter struggle by faculty, trustees, student government and alumni to achieve this position.

As Russo explains it, financial aid is essential to the unique diversity that Notre Dame's student body demonstrates. "Our ability to offer financial aid is one of our best means to attract the top students."

Notre Dame's relatively high cost can frighten away excellent potential students. Notre Dame's student body then suffers, because its diversity is narrowed by monetary qualifications. A bit of its unique flavor is dulled with every student who rejects Notre Dame as a choice because they think they cannot afford it.

The Office of Financial Aid has "a very simple goal. Get people into the system," says Russo. To get into the system, Russo encourages people to come in with questions, for part of this goal is to explain the confusing financial aid process.

The staff will explain exactly what financial aid is, determine qualification and explain the different kinds of aid that are available and the pitfalls involved, "rather than just what goes in box 23A."

\$\$ The buck

ROBIN SQUYRES
features writer

Financial Aid: the words bring to mind visions of greedy government officials gleefully enticing innocent college students to sign their savings away for educational loans. Thereafter, the victims are hunted down for the impossible payments until their dying day. Scenes of hundred-page forms, which, if even one box is missed, will be sent back with a huge REJECT stamped across the cover become common nightmares.

It doesn't have to be this ugly. You don't have to wander through the halls of financial aid in aimless confusion, smashing your nose on every governmental door you try to open. You, too, can enjoy the benefits of financial aid.

Here is a behind-the-scenes look at the powers which influence the aid available to students, and an outline of the mechanics of the financial aid system at Notre Dame.

Financial Aid Forms

If you are interested in researching the possibilities of financial aid, your first step is to submit a Financial Aid Form (FAF). This is a long-winded government form which merely creates a financial profile of a student and his family. Forms are available at the Office of Financial Aid.

The results of the FAF, along with other family circumstances, are reviewed by the financial aid staff at Notre Dame. They will de-

termine need on the basis of the above qualifications.

The Office of Financial Aid is not the primary policymaker in the area of student financial aid, however. Since the federal government funds many of the scholarship and loan programs, the government determines the qualifications for those it will give money to.

The Reagan myth

It is often heard that Reagan has drastically reduced student aid, but this is actually a complete myth. The truth: first, Reagan has restricted eligibility. Before the Reagan administration, Rockefeller's son could have gotten government aid for schooling. Rather than institute an expensive selective program determining need eligibility, past administrations have allowed money to flow restriction-free. They did not anticipate the tremendous increase of demand for governmental student aid. Consequently, the originally cheap, unrestricted program became an enormously draining system that obviously needed some limitations. Cost of student aid dropped 25 percent when Reagan came into office.

Second, Reagan has "stabilized" the money the government is putting into the aid programs; that is, he has not increased the amount allotted, but he has not decreased it either. It can be argued that this is the same as a reduction since a "stable" amount will not rise to match inflation, but since fewer people are qualified for aid, the money available can be concen-

trated on those who need it rather than freely distributed.

New legislation

A few weeks ago major legislation was passed by Congress that will again affect student aid programs. The "Higher Education Amendments of 1986" contain good news and bad news. The good news: the maximum amount a student can borrow has increased. The bad news: eligibility has once again been reduced.

This legislation, as well as other governmental regulations, sets the ground rules for the Office of Financial Aid to follow. After identifying a student as qualified for aid, the financial aid staff determines what the student's family can realistically contribute, and then attempts to assist with the remaining expenses.

Gifts and scholarships

There are three general types of aid: gifts, loans and work. A gift is aid which does not require repayment, mainly given in the form of scholarships. The University itself offers scholarships to students in recognition of exceptional excellence, but only to students who demonstrate a definite need.

The Pell Grant is aid from the federal government which could range from \$250 to \$2100. The government also offers Supplemental Educational Opportunity Grants, which are intended to "supplement" other forms of aid that a student may have.

Several states have their own scholarship programs and mili-

Financial aid awards not entirely hassle-free for all students

LAURA LINDNER
features writer

Financial aid horror stories may be few in number in regard to the multitude of students at Notre Dame and Saint Mary's whose education costs are successfully covered by monetary support, but this does not demean the seriousness of some economic crises.

Some students have suffered from the intricacies of the financial aid process and the impersonality of being reduced to a file bursting with forms and applications. Despite the fact that the Offices of Financial Aid claim to encourage questions to raise the individuality of this formal process, select student experiences often nullify this claim.

The interactions of two sophomores with the Office of Financial Aid at Notre Dame is characterized by severity and harassment. One student was called to the Office of Financial Aid and asked to pay her entire bill before enrollment for the second semester last year.

She attempted to explain the gravity of her personal financial situation, but her finance officer remained unresponsive and almost apathetic. She was merely encouraged to turn to her parents for the necessary funds,

despite her proof of their economic position. She sensed, "there was no attempt to understand my needs and limitations."

This year the same student reapplied for a Guaranteed Student Loan to cover her tuition costs. Considering the size of the amount requiring payment, she was told that this form of monetary aid would not supplement her bill. The irony of the situation was that her officer instructed her to apply for a Plus Loan, which requires initial repayments in 60 days.

This advice seemed a blatant disregard for her situation because it was incompatible with her financial profile. This student then had to take the initiative by suggesting a National Direct Student Loan, after which the officer agreed to delve into the possibilities. The student is completely frustrated by the advice and indifference expressed by a professional.

Another sophomore was treated similarly. Between semesters last year she had accrued a bill of \$300. Without notice, payments for the second semester were also added, increasing the amount to \$700. She was instructed to pay this amount in full, or she would forfeit her second semester schedule. Being an independent

student, she was required to finance her entire education. Her financial aid package consisted of grants, scholarships and the College WorkStudy program, but she could not make the full payment on such short notice.

She strongly feels she was treated disrespectfully, because the finance officers had accused her of "using her money unwisely." She was also threatened that a default on her payment would hinder her eligibility for the second semester. This year she remains confused and dismayed by the office's failure to confirm the validity of a scholarship she received last year, and she has been in school more than three months.

A senior at Saint Mary's College, Heidi Bowman, fell victim to a lack of communication with their Office of Financial Aid. She requested information defining the possibility of attaining aid, and she promptly returned the forms she was given.

Unfortunately, the office neglected to send her the essential supplementary forms. Upon receiving no response, she requested the documents they had failed to send. Because she had received them late in the summer, she missed the priority deadline, and her application was rendered late.

starts here \$

tary scholarships are available to those participating in the Reserve Officers Training Corps. Many Notre Dame Alumni Clubs offer scholarships to students from their area. These scholarships awards are based on, among other things, University-supplied financial information. There are also miscellaneous gift programs which students can take advantage of, such as employee's children benefits in large corporations and minority scholarships.

Loans

The second type of aid, a loan, is money borrowed for the student's education which must be repaid either during the student's education or at its conclusion. One type of loan is the National Direct Student Loan. This is a loan provided by the federal government. Interest does not begin to accrue until six months after the conclusion of the education, at a rate of five percent per year.

Another type of loan, and by far the most widely used at Notre Dame, is the Guaranteed Student Loan. Money from private institutions is made available to the student at lower than commercial rates through government subsidies.

WorkStudy Program

The third type of aid is the College WorkStudy Program. The University offers various on-campus employment opportunities to students demonstrating financial need.

The Office of Financial Aid will work with a student and often will create a "package," or a combination of the above sources,

that will best suit the student's needs.

Avoiding pitfalls

On the quest for financial aid, there are definite pitfalls to be avoided. Slick advertisements promising personalized lists of possible aid sources are often a complete waste of time, and more importantly, money. "HOT Tips for Financial Aid" or "Student Loans Now Available up to \$1,000,000" sort of deals should not be taken as a probable source of aid.

Joe Russo, director of the Office of Financial Aid, advises, "First exhaust all the normal routines." In other words, don't start your search by calling a number from the National Enquirer which promises you untold millions.

The Office of Financial Aid is more than willing to work with any student and clear up any questions they may have concerning financial aid. If you have a question, ask: it may be well worth your time.

Before and after in this week's soaps

ALL MY CHILDREN: Natalie got an urgent message from Palmer. He told her he needed her desperately and to come over as soon as possible. She said she would but had something to finish first. Erica continued to rage at Adam for wiping out major coverage of her wedding to Jeremy. **Coming:** Adam puts pressure on Tad.

ANOTHER WORLD: Brittany was arrested and charged with trying to kill Peter. Catlin rushed to her defense. Jamie suspected someone tampered with Donna's medication. Michael and Adam learned Reginald held the deeds to almost all of the real estate in Bay City. **Coming:** Rachel's plan to avenge herself on Mitch goes into operation.

AS THE WORLD TURNS: Tom insisted on getting more information about Earl's activities. Sierra was tormented by her need to know more about Tonio's plans. **Coming:** Margo gets news that could change everything.

CAPITOL: Angelica agonized over Trey's attitudes about his future. Myrna put new pressures on Jordy. Clarissa seemed haunted by the past. **Coming:** Trey makes a decision about his future.

DALLAS: Clayton fought both Jock's ghost and Wes Parmalee in an effort to keep Miss Ellie as his wife. J.R. made an interesting proposal to April Stevens. Sue Ellen made a deal of her own with a Hollywood producer. **Coming:** Pam faces a new threat to her happiness with Bobby.

DAYS OF OUR LIVES: Roman worried that Orpheus would still try to kill Marlana to avenge Roman's accidental shooting of Orpheus's wife eight years earlier. Mike tried to stop Robin's wedding to Mitch, but she insisted on going through with the ceremony. **Coming:** Patch and Kayla decided to make adjustments in their relationship.

FALCON CREST: Kit gave Richard a weapon to use against Angela by asking for his help in dealing with Flxx. Angela got Miss Jones' sister a job as a nanny in Richard's house. Richard dumped waste near Chase and Tony's vineyard. **Coming:** Maggie agonizes over the problems of her children.

GENERAL HOSPITAL: Bobbie and Jake decided to spend their honeymoon in the brownstone. The Hardys celebrated a traditional Thanksgiving holiday. Jimmy Lee spent Thanksgiving with Charity and Jonah and began thinking about spending more time with them. **Coming:** Ramsey plans a celebration.

GUIDING LIGHT: Kyle and Reva had some wedding plan

surprises sprung at them. Chelsea continued her anger over Jean Claude's death. Dori was puzzled by India's attitude. **Coming:** A Spaulding venture may be in danger.

KNOTS LANDING: Jill's accident raised questions from Ben, Gary and Greg. She was taken to a hospital in critical condition. Her recovery was complicated by a new discovery. Karen found Paige in Michael's bed. **Coming:** Peter faces questions about Jill.

LOVING: Jack finally explained to Stacey that tests showed he had a brain tumor. She was horrified at the news. Jim regained consciousness but still had no recall as his life as a priest. He told Shana he planned to get the bishop to dispense of his vows so that he could marry her. **Coming:** Evan plans his next move.

ONE LIFE TO LIVE: Clint was upset when Vickie insisted someone planted a valise containing the red wig in her car. Kate saved Cord who played dead. Cord and Tina returned to the house. Tom suspected Tina had framed Vickie. **Coming:** Jonathan scores a breakthrough.

RYAN'S HOPE: Rich found John standing over the dead body of Harlan with a lamp in his hand. Siobhan told Frank and Jill that John had been booked for murder. Lizzie insisted to Maeve that Harlan was a perfect father to her. Jill told Frank she suspected Delia of killing Harlan. **Coming:** Delia's story makes things worse for John.

SANTA BARBARA: Cruz vowed he would get Eden to come back to him. Eden told Keith that Cruz tried to get help to save Katie from drowning. Tori thought Katie was just pulling a stunt. Keith vowed to make Tori pay for letting his sister die. Santana fretted that Danny might be hooked on drugs. **Coming:** Lionel tries to change Caroline's mind about not seeing him anymore.

SEARCH FOR TOMORROW: Hobbs tried to kill Stu. She later tried to force Jo off the roof, but was stopped by Grant, Cagney and the police. Hobbs confessed to killing Klein and Suzi. Malcolm told Kate that Quinn kidnapped his bride on their wedding day. **Coming:** Sophia has more surprises in store.

THE YOUNG & THE RESTLESS: After Jill got the board to reinstate Jack at Jabot, John finally agreed to talk to him. Amy was shocked to hear Lauren say Paul's nude photo will appear as a center fold. Nikki told Victor she'd like to conceive another baby when they go on the cruise. Victoria felt ill. **Coming:** Ashley fights growing anxieties.

1986, McNaught Syndicate

The Observer / Zoltan

The filing system of Notre Dame's Office of Financial Aid holds records of students' financial need without use of a large computer system.

Bowman had received a Guaranteed Student Loan her three previous years in school amounting to \$2500 each year, but this year she has not yet received the necessary aid. She went to her finance officer defining her problem: she could only pay the balance of her education with a loan. Then, almost six weeks later, she received a bill

for \$1100 which she cannot pay, and has not yet.

Her complaint is not directed at the impersonality of the system, rather she is distressed by "the difficulty of attaining necessary aid and the complexity of all the forms."

These students have valid complaints against the Offices of

Financial Aid at Notre Dame and Saint Mary's for their impersonality, harassment and mechanical errors. Although their numbers seem insignificant when juxtaposed with the tremendous success of the dealings of each office with a large number of students, the mere recognition of such problems could only improve the system.

Did you know...

... that in one day Americans spend \$3.6 million on toys and accessories for their pets? They spend \$27,000 a day on pet clothing alone. Each winter, pet owners in this country buy more than 400,000 T-shirts for their dogs.

... each time a whip is cracked, the end of it has to travel at the speed of sound?

... that Intelligence Quotient (I.Q.) test scores are related to success in school, but not necessarily in careers? The most successful people in business tend to have average I.Q. scores, ranging between 85 and 115. The highest I.Q. score is 200.

Sports Briefs

WVFI-AM 64 will provide live coverage of tonight's Notre Dame-Indiana basketball game beginning at 7. Frank Mastro and Rick Reitbrock will call the action from the ACC, and studio host Rudy Brandl will update scores throughout the night. Then, at 10 p.m. Brian Broderick and Sean Munster join Rudy Brandl for "Speaking of Sports," which will feature a special college football bowl preview. Listeners may voice their opinions by calling 239-6400. -*The Observer*

The ND rowing club will hold a general meeting tomorrow at 7 p.m. at Room 127 Niewland. Please bring fund raiser items. Also, the men's varsity team will begin practice tomorrow at 5:15 p.m. on the ACC concourse, and the men's novice team will have practice today at 4:45 p.m. at the third-floor weight room in the Rockne Memorial. -*The Observer*

The ACC has announced that the building is now open from 8 a.m. to 1 a.m., Monday through Friday. -*The Observer*

Defending national champion Louisville, 0-3 after the Great Alaska Shootout, was bounced out of The Associated Press college basketball rankings yesterday. North Carolina, which scored easy triumphs over two Hawaiian opponents, remained No. 1 in the first regular-season poll. -*Associated Press*

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

Rod Dowhower, hired less than two years ago to put new life into an ineffective offense and rebuild the fortunes of the Indianapolis Colts, was fired yesterday and replaced by former New England coach Ron Meyer. Dowhower compiled a 5-24 record in two seasons with the Colts. That was the worst among active NFL coaches. -*Associated Press*

Hubie Brown was fired today as coach of the New York Knicks and replaced by assistant coach Bob Hill. -*Associated Press*

Hoosiers

continued from page 12

freshmen Jamere Jackson and Scott Paddock will be the first off the Notre Dame bench to try and get the Irish on the right track.

There's nothing wrong with the track Indiana is riding right now. The Hoosiers dominated Montana State Saturday, 90-55. The victory was diminished a bit when forward Ricky Calloway suffered a knee injury.

But Knight's cupboard is by no means bare. Junior-college transfer Dean Garrett mans the center spot and came up with 10 points and eight blocked shots against Montana State. Daryl Thomas, who Knight had dismissed from the team because for academic reasons, has returned as a starting forward. He managed 15 points in the opener.

Junior Joe Hillman is one of the guards, while Calloway's replacement figures to come from the group of junior-

college transfers - Keith Smart (who scored 15 against Montana State), 6-6 junior Steve Eyl and 6-8 senior Todd Meier. But Indiana's main man,

Calloway out

Associated Press

INDIANAPOLIS - Doctors determined yesterday that sophomore forward Rick Calloway suffered a medial collateral ligament strain in his right knee Saturday during Indiana's 90-55 rout of Montana State.

Coach Bob Knight said after Saturday's game that if Calloway had a torn or stretched ligament he could be lost for four to six weeks.

Calloway, who averaged 13.9 points and about five rebounds as a freshman, injured the knee during the second half of the opening game for both teams.

once again, is senior guard Steve Alford. Alford scored 24 against Montana State, including 3 for 5 shooting from the three-point area. The 6-2 sharpshooter riddled the Irish with 32 points in Indiana's 82-67 win at Bloomington last season and Phelps has great respect for Alford.

"He's to college basketball what (Vinny) Testaverde is to college football," he says.

Indiana leads the overall series, 32-17, and holds a 9-4 edge since Knight and Phelps have been on the scene. This year, with the Irish hoping to turn things around, Phelps is looking for his team to try to prove something against the Hoosiers.

"This is a team that has been ranked number-one in some preseason polls and that makes this a great test for us," Phelps says. "We certainly did not play well at all our first game, and it should be a challenge to us to prove we can compete with a team as good as Indiana's going to be."

Hockey

continued from page 12

goal with 24 seconds left in the contest.

Freshman Kevin Markovitz paced the Irish scoring Friday night with four assists. Fellow freshmen Bruce Guay and Tim Kuehl each added a goal. Matt Hanzel and Bob Bilton had the other Irish scores.

Saturday night, the Irish got a strong performance in the nets from junior Jeff Henderson as they completed the

sweep, 4-1. Henderson withstood a 45-shot barrage by the Foresters and got some good defensive help in the third period to preserve the win.

Notre Dame jumped out on top at the 8:39 mark of the opening stanza on a McNeill power-play goal. The Foresters answered a minute later with a Luis Hondros goal. McNeill continued to break out of his scoring slump with another power-play tally at the 14-minute mark to put the Irish ahead for keeps.

Rich Sobilo, one of the few

seniors on the Notre Dame squad, and sophomore Tom Fitzgerald each scored in the second period to round out the scoring.

"It was really nice to get the wins to get back to the .500 mark," said Smith. "We still have to work on coming out of our own end and our defensive coverage."

"Remember, we're young, but we've improved since the first series with Kent State. If we continue to gain confidence, we'll be competitive."

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

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

WORDPROCESSING
277-8131

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

WORD PROCESSING NEAR ND.
CALL MARY 232-2436

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

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

HARD ROCK CAFE NDSMC
SWEATSHIRTS
NOW AVAILABLE!!!
GREAT FOR X-MAS GIFTS
\$16.00 ea. or 2 for \$30.00
CALL 277-2766 AFTER 5:00 PM

LOST/FOUND

lost: Fur hat, russian style on Thursday Nov 13 in Library Auditorium or Csc building between 7 and 9 p.m. I got it from Russia and will never go back again. Call 277-2282.

Help! I lost my keys on Nov. 14, 1986 somewhere on campus between the north dining hall and the architecture bldg. I really need my keys to get into my apartment. There are approximately 7 keys on this typical round, brown, wooden key chain. You know, the one with the ND insignia on it. If found, please call 272-8839. I'd really appreciate it.

LOST-SILVER BRACELET 11/19
ROSES MAKE UP FRONT OF
BRACELET AND PICTURES OF MARY
ON THE OPPOSITE SIDE. CHAIN-LIKE
MAKE-UP. PLEASE RETURN "MUCH
PERSONAL AND SENTIMENTAL
VALUE" SHANNON x4045 REWARD.

Lost: LIGHT GRAY LAMBSWOOL
SCARF, probably in South Dining Hall.
Call Elaine at 272-6016 after 7 p.m.
REWARD \$\$.

LOST: Brown leather briefcase with
combination-lock catches from the library
concourse on 11/19/86. I desperately
need the contents of the briefcase if nothing
else. If found, please return to 301
O'Shag or call 277-6995.

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

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

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

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

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

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

FOR RENT

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

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

Furnished room/house for rent. 2 blocks
E of campus. 1 room/mate. 272-0127

SMALL REFRIGERATOR FOR RENT
NEXT SEMESTER. CALL 1443.

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

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

WANTED

Waitresses. Waiters needed at Knoi-
wood Country Club. No experience nec-
essary. Knoiwood Country Club, 16633
Baywood Dr., Granger, Ind., 277-1541.

Enterprising, hungry student needed to
start Vuarnet and Ray-Ban discount fran-
chise. Very lucrative position. Must be
personable, innovative, with great sales
ability. Call (203) 838-6614 between 9
and 5. If you reach service, leave name,
telephone number, and address. We will
get information out ASAP.

I AM LOOKING FOR A RIDE TO CIN-
CINATI 125 TO 127. CALL 1311.

Please sell me your 2 GA tix to the
IU-ND basketball tonight. Call Shirley
239-5303.

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

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

FOR SALE

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

Want basketball tickets? Good seat- sec-
tion 5, row 5. Make an offer close to reg.
price. Tom or Joe X1945

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

Canon Typewriter. Phone Tue. and Thur.:
283-3576.

TICKETS

I NEED INDIANA & N CAROLINA
TIXS. 272-6306

Need GA Tix for Indiana Game. Will pay
big bucks. Call Emil or Jeff at 286-1044
between 8am and 5pm.

Need tix to USC game? I've got 5. Call
Jim £4108

Need 2 GA tix for IU-ND basketball
game tonight. Please call Shirley at
239-5303.

PERSONALS

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

SELL YOUR CLASS BOOKS for \$\$\$.
Present this ad and receive an additional
10% OFF of any used book in store!
Large selection of Cliff Monarch Notes.
PANDORA'S BOOKS, 808 Howard St.,
just off of N.D. Ave. ph. 233-2342 OPEN
7 Days a week, 10-530

LOST: ND Bookbag with books and
notebooks at Main Circle Tues. before
break. Have TEST Thursday need
notebooks. Call Brian at 1007 ASAP, my
grade and life depend on it!

ND MANAGEMENT CLUB
General meeting, 124 Hayes-Healy
Wednesday, Dec. 3 at 7 p.m.
All members should attend

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

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

Just a Tuesday note to say thanks to
CAREY GELS

for being a great friend/fayout person.
I don't get to tell you because I'm so
spazzy and busy, but I wouldn't be here
without you.

love ya. have a great break. Gert

CLUB PROSPECTS--It's T minus 4 days
so get the champagne out--the "Bubbles"
await!!!--KIWI

UND es war, dass zwei Madchen sich in
Zunich getroffen haben.
und durch die Zeit Schwestern worden
sind.

Eine von die DUO heisse SOPHIA. und
sie war dunkel und schon.
Die andere heisse Gertie, uns sie war
hell. (And what hell!)

Und die beide Madchen haben im Herbst
Geburstag.

FROHLICHE GEBURSTAG.
SCHWES.
Love you like a maddog.
22 isn't the end of the world for one as
dynamic as you.

Think you can come out of your shell
long enough to enjoy?

I think you can! Just remember Budapest,
if you need
a model. The best of times, schwes.
Thank you, god bless.
Gert

And Santiago

When was your birthday? Thanks for
keeping me informed.
The author of the last one.
HAPPY BIRTHDAY!! (How do you say
that in Spanish?)

I owe you a Deluxe. (Wonder, world!)
Enjoy break.

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

TED BENCHIK
Get psyched for your last
month under the Dome. Thanks
for being such a friend. You
give good meaning, babe.
The REALLY Short One

AEROBATHON!

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

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

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

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

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

Get better exam scores. Free book tells
how.
Cosmos International
Box 43056
St. Louis, MO 63143

ALL MEN ARE DIRTY...yea, but I wish a
certain speck would call...

RIGHT TO LIFE DINNER--RIGHT TO
LIFE DINNER-- TUESDAY is the last day
to buy tickets for the RIGHT TO LIFE
DINNER this SATURDAY at 6:30 in the
N. DINING HALL. TICKETS are \$8.00
and can be purchased in the dining halls
or by calling Kris ND-2550 or Theresa
SMC-4096. All RTL members, faculty
and friends are welcome!

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

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

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

Did you see the winning field goal?
Neither did the rest of America...
Voice your disgust:
CBS

Sports Dept.
51 W. 52nd St.
NY, NY 10019

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

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

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

ECONOMICS MAJORS: Undecided on
a career? Not sure about the opportu-
nities open to you? "CAREER OPPORTU-
NITIES AND INTERVIEWING FOR
ECONOMICS MAJORS" by Paul
Reynolds, Career and Placement Ser-
vices. 7PM Wed. Dec. 3, 114 O'Shag.
ALL Econ Majors (and anyone thinking
about Econ as a major) welcome. Spon-
sored by Omicron Delta Epsilon.

NOCTURNE/Nightlight-WSND-FM 88.9-
Every night beginning at midnight. All
new music-requests-dedications-and
anything else you want to hear!

Women's basketball drops season opener to Rutgers, 71-50

By DENNIS CORRIGAN
Sports Editor

Notre Dame women's basketball coach Mary DiStanislao tried an old Notre Dame psyche tactic Saturday afternoon against Rutgers. But to her dismay, DiStanislao found that an older cliché still applies as her Irish lost to the No. 6 Lady Knights, 71-50.

The Irish warmed up in their regular home white uniforms, but came out of the locker room wearing new gold uniforms

they had received for winning the North Star Conference last season. Unfortunately, that old Notre Dame ploy wasn't enough to offset the 29 turnovers the Irish committed, proving once again the old adage that turnovers'll kill you.

"There you have it," said DiStanislao when informed of the number of turnovers her squad had. "The two things we worked on before the game were the transition game and protecting the ball. We didn't do either."

Behind the strong inside game of all-American Sue Wicks, the Lady Knights were able to convert numerous Irish miscues into easy buckets. Wicks finished with 24 points, a career-high 20 rebounds (nine on the offensive glass) and four blocked shots. As a team, Rutgers outrebounded Notre Dame, 50-40.

The Irish started off in good shape, jumping out to a 4-2 lead in the first minute of the ballgame. After a Rutgers time out, however, it would be over

eight minutes before Notre Dame scored again. The Lady Knights went to a full-court press which resulted in three straight layups for Telicher Austin.

The Irish battled back to cut the deficit to 26-18 at the half. But from there, it was the Sue Wicks Show. The Irish had held the 6-2 forward to just four points in the opening half, but behind an assortment of Wicks shots and rebound outlets in the second half, the Lady Knights bolted to a 41-22 lead with just

under 12 minutes left to play. With both Sandy Botham and Beth Morrison (who started in place of Heidi Bunek, who is recovering from pneumonia) in foul trouble, The Irish could not offset the strong inside play of Wick and teammate Regina Howard. Howard finished with a game-high 25 points and 12 rebounds.

IRISH ITEMS - Irish guard Mary Gavin had three assists against Rutgers, moving her just two behind Laura Dougherty's career mark of 326.

SOPHOMORES!

WIN A 2-YEAR ARMY ROTC SCHOLARSHIP . . .

And a Commission in the Army Reserves or National Guard when you graduate.

Serve as a Reserve Officer while you pursue your civilian career.

INTERESTED? Contact CPT Domingo
239-6264

ARMY RESERVE OFFICERS' TRAINING CORPS

Junior Class SKI TRIP to Boyne Mountain

February 27 - March 1

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

\$125.00

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

ADWORKS

Engaged?

MARRIAGE PREPARATION RETREATS
will be offered in the Spring Semester:

JANUARY 30-31

MARCH 6-7

APRIL 3-4

Reservations for these Retreats
must be made no later than:

December 10 - January Retreat

February 6 - March Retreat

March 3 - April Retreat

Each Retreat is limited to 18 couples

For more information

call University Ministry 239-5242

Ecuadorian sweaters are back

as

Elegant Passage
(formerly Lisa's Wild & Wooly)

Elegant Passage

presents their newest Fall line

in the main floor LaFortune Student Center,
South Hallway

December 1,2,3

NOTRE DAME COMMUNICATION AND THEATRE

Good
by C.P. Taylor

Explicit language, not
recommended for children

WASHINGTON HALL
(Notre Dame Campus)
Wed. thru Sat., Dec. 3-6—8:10 p.m.
Sun., Dec. 7—3:10 p.m.

Tickets: \$6 Main Floor
\$5 Balcony
(Student/Senior Discounts)

For MasterCard/Visa orders:
239-5957 Weekdays Noon-6 pm

Heroes

continued from page 12

consecutive points over the last 12 minutes of the contest, after USC had scrapped and clawed its way to a 37-20 lead.

The furious Irish assault began at this point, with Beuerlein (18 completions, 27 attempts, 285 yards) linking up with Jackson on two long passes, the second going 42 yards for the touchdown. Jackson even caught a subsequent two-point conversion attempt, although it was nullified by an illegal motion penalty. Despite this setback Carney managed to get one point to put the Irish back in the game at 37-27 with 11 minutes left to play.

"We kept believing," said Beuerlein. "The offense had so much confidence today, and we knew if the defense could hold, we'd keep fighting until we won it."

It took a little while, but eventually the Irish defense did hold, stopping the Trojans in dramatic fashion on a fourth-and-inches from the Notre Dame five-yard line. On the play, which concluded a 65-yard march built on a relentless ground attack, USC quarterback Rodney Peete (10-of-23, 171 yards) was met on the sneak by Kleine, Kovaleski, and a wall of white jerseys. Although a heated argument came from Peete and Trojan head coach Ted Tollner as to the placement of the ball, there was no measurement and Notre Dame once again had possession of the ball.

"It was the worst call I've ever seen," said Peete, who was hit with a 15-yard penalty for complaining to the officials. "I thought I had made about a yard and a half."

"He didn't get it," argued Kovaleski. "We anticipated the sneak when we saw him looking with his eyes to the side he was going to go over, and we stopped his momentum. He

twisted, but it was over once we stopped his momentum."

The Irish defense certainly stopped Southern Cal's momentum with that play. Up to that point, USC had had good success running the ball behind backs Ryan Knight (22 carries for 90 yards) and Todd Steele (12-for-48), and had scored on all but one possession in the second half.

This was in sharp contrast to the first half, which saw Notre Dame play well only to give up 17 points on big plays. Southern Cal cornerback Lou Brock (son of the ex-baseball star by the same name) made the biggest play, racing 58 yards for the touchdown after stepping in front of an unwisely-thrown Beuerlein pass, while Trojan kicker Don Shafer made the most outstanding, booting a school-record 60-yard field goal before the half to forge the 20-9 halftime margin.

Still, these feats just weren't going to be enough on a day when Notre Dame was not to be denied. With the ball on their own 20-yard line and down by 10 points late in the game, Beuerlein and crew went back to work, this time marching 80 yards in eight plays for the score. By far the back-breaker for the USC defense came on the second play of the drive, when Beuerlein set up behind good protection and lofted a 49-yard bomb to the unstoppable Brown. That pass carried the ball to the Southern Cal 25-yard line, where six plays later, Beuerlein hit a streaking Braxton Banks for a five-yard touchdown.

Irish tight end Andy Heck then took a Beuerlein pass at the one-yard line and fought his way into the end zone for the all-important two-point conversion that made it 37-35 in favor of the Trojans.

Still more greatness was to come from Brown, though, after the defense wrapped up

Southern Cal in three plays to force them to punt the ball away one last time. Brown, who had raced back a kickoff 57 yards earlier in the half to set up the second Irish touchdown (a 22-yard Beuerlein pass to Banks), was inserted by Holtz into the punt-return team.

Brown, of course, made Holtz look like a genius, freeing himself from the grasp of Trojan tackler Ernest Spears and racing 56 yards down the right sideline to the Southern Cal 16-yard line.

"I just wanted to make sure I caught the ball," smiled Brown, "and after that it was just watch the blocks. The guys

did a great job."

Riding the wave of emotion, Notre Dame then ran the ball down the goal line, setting up Carney's chip-shot game-winner. Appropriately, it was Carney who sealed the victory. The senior kicker missed the potential game-winner in the Michigan game, a contest which started the Irish back on the road to gridiron excellence.

"We played better this year than I had any right to expect," said Holtz. "We just had to learn how to come back and win."

Saturday, ten games after the bitter opening defeat to Michigan, the Irish crossed perhaps the final bridge.

Dreaming

continued from page 12

number-one, when he roared eight yards through the Trojan defense. On the day, Green picked up 119 yards on 24 carries, the best day of any Irish back this season.

"I ran hard, felt great, and was just real pumped up," said Green. "I've been thinking about it all year. To come down to Southern Cal and beat up on USC in front of the hometown fans and my family is fantastic."

"I thought USC played an outstanding game," said Holtz. "They were well-coached and well-prepared."

THE COLLEGE OF SCIENCE DISTINGUISHED SCHOLAR LECTURE SERIES

Presents

PROFESSOR HARALD ESCH

THE EVOLUTION OF BEE LANGUAGE

DECEMBER 3

8:00 PM

MEMORIAL LIBRARY AUDITORIUM

Two Serious Ways to have a Great Semester

FDU's Wroxtton Campus in England offers you an exceptionally British experience—British faculty and studies in English literature, history, government, economics or art... in a magnificent restored castle less than two hours from London.

FDU's West Indies Laboratory in St. Croix, U.S. Virgin Islands, is a world-known center for marine biology research, offering incredible opportunities in tropical and environmental studies with leading scientists from throughout the United States.

Fairleigh Dickinson University—New Jersey's largest private university—offers spring, summer and fall semester studies at its overseas campuses in England and St. Croix. Students from over 200 U.S. colleges and universities earn academic credit through these approved programs.

Clip & mail to: Office of Overseas Programs, Fairleigh Dickinson University, 155 Montross Avenue, Rutherford, New Jersey 07070

Please send me more information on FDU's accredited college semester programs in:

☐ Wroxtton, England

☐ West Indies Lab, St. Croix

I'm interested in classes for the

☐ Spring ☐ Summer ☐ Fall

Name

N066

Address

City

State

Zip

College

Your Daytime Phone

Write or call today for complete details on the courses offered next semester. It'll be an experience you'll never forget.

Call our toll-free number today:
1-800-338-8803

**FAIRLEIGH
DICKINSON
UNIVERSITY**

NEED GIFT IDEAS

THE SNITE MUSEUM SHOP

HAS THE ANSWER

Engagement Calendars

Pottery
T-Shirts
Christmas cards

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

CHUCK'S BARBER SHOP

Darden at Hollyhock
272-2020

ROTC
HAIRCUT \$5

open 9:30-5:00
closed Mondays

Bloom County

Beer Nuts

Berke Breathed

Mark Williams

Far Side

Gary Larson

At a critical moment, Zak's club jams.

Campus

9:30 a.m. - 4:30 p.m.: UNICEF sale on cards, calendars, puzzles and gifts in the Memorial Library concourse, sponsored by the Ladies of Notre Dame and Saint Mary's, all proceeds go to help needy children in developing nations around the world
1:30 p.m.: SMC art dept. lecture, Susan Friedman, Chicago, Illinois, on her photography free lance business in Chicago, Room 229 Moreau
2:30 p.m.: Crown-Minow symposium registration for the Crown-Minow symposium on "Teaching and Preaching about Judaism in Christian Parishes," Dec. 2-3, sponsored by the ND dept. of theology, the Crown-Minow Endowment, and the University of Notre Dame, free and open to the public, Center for Continuing Education
3:30 p.m.: Crown-Minow symposium afternoon session, "The Presentation of Jews and Judaism in Catholic Teaching and Preaching," F. Ellen Weaver, ND, and Eugene Fisher, Secretariat for Jewish-Catholic Relations, National Conference of Bishops, CCE
3:30 p.m.: Chemical engineering graduate seminar, "Oriented Crystallization Under Flow," Prof. A.J. McHugh, Univ. of Illinois, Urbana, 356 Fitzpatrick

7:00 p.m.: Basketball SMC vs. Indiana, ACC
7:30 p.m.: Tuesday Night Film Series, "Caught," 1949, b/w, 88 minutes, Max Op-huls, USA, Annenberg Auditorium
7:30 p.m.: Basketball, ND vs. Indiana, ACC
8:00 p.m.: Crown-Minow symposium evening session, "Objects and Subjects of Faith: How We Teach About Each Other," Leon Klenicki, Director, Dept. of Inter-faith Affairs of the Anti-Defamation League of B'nai B'rith, CCE

Dinner Menus

Notre Dame

Southern Fried Chicken
Beef Stroganoff over Noodles
Rolled Cheese Omelets

Saint Mary's

French Dip Sandwich
Broccoli Stuffed Fish
Spinach Crepes
Deli Bar

The Daily Crossword

ACROSS
1 Leaves at the altar
6 Maxim
11 — Na Na
14 "— kettle of fish"
15 Afr. river
16 Duffer's goal
17 Candy flavoring
19 Gypsy
20 — yourself
21 Writer Zola
23 Work place
26 Knight's helmet
28 Brief bright lights
29 Writer Susan
30 Larry or Luther
31 Part of Gr. Br.
32 Sea hazard
35 Happy tune
36 Medium's card
37 Old rifle pin
38 WWI gp.
39 Colors
40 Yonder
41 "The Streets of —"
43 Stewed
44 Game officials
46 Fern leaves
47 Part of a ship
48 Lard
49 Mineral earth
50 Gazebo i.e.
57 Connective
58 Afr. gazelle
59 Go in
60 Ger. river
61 Aches
62 College VIPs

DOWN
1 Mandible
2 "— had a million..."
3 — Yutang
4 Explosive
5 More tawdry
6 Ms Dickinson
7 Grime
8 Epoch

©1986 Tribune Media Services, Inc.
All Rights Reserved

12/2/86

Yesterday's Puzzle Solved:

12/2/86

42 "— longa, vita brevis"
43 — Rabbit
44 Glistened
45 Ricochet
46 Coal and gas
48 "Peter Pan" baddle
51 Swiss canton
52 Sixty sec.
53 Single thing
54 Ms Hagen
55 Oriental money
56 Hesitant sounds

Women's Care Center / Pregnancy Help Center

- Free Pregnancy Tests
- Free Confidential, Individual & Couple Counseling
- Free Referral To Support Agencies
- Confidential Care
- Medical Referral Service
- Post Abortion Counseling

234-0363

417 N. ST. LOUIS BLVD.

24 HOUR HELPLINE

One Mile From The Notre Dame Campus

Sab presents...

What's Happening This Week

Wednesday **The Verdict**
7:00, 9:15, 11:30

Thursday **The Verdict**
7:00, 9:15, 11:30
Berlin 8:00pm

Friday **White Nights**
7:00, 9:30, 12:00
Saturday **White Nights**
7:00, 9:30, 12:00

Finally! Irish pull one out at the wire

Tight end Andy Heck (88) stretches for the goal line to complete the two-point conversion which closed the gap to 37-35.

The Observer/Mike Moran

Carney's 19-yard field goal lifts ND over USC, 38-37

By MARTY BURNS
Assistant Sports Editor

LOS ANGELES - They played the greatest of games in the greatest of college football's rivalries, and most importantly, this time they got it right.

The Notre Dame football team, last-second losers this season to Michigan, Michigan State, Pittsburgh, Penn State, and LSU, finally turned the corner Saturday, stunning 17th-ranked Southern Cal, 38-37, on placekicker John Carney's 19-yard field goal with no time remaining on the clock.

The victory ended the season on a positive note for Notre Dame, which finished 5-6 and lacking a bowl bid it probably deserved. USC, meanwhile, will take its 7-4 record to the Florida Citrus Bowl on Jan. 1 for a date with Auburn.

It was evident in Saturday's Irish win, however, that there was much more at stake for Head Coach Lou Holtz' squad than merely the chance to gain a more respectable record. And in the end, as the ball sailed easily through the uprights, the Notre Dame team poured out on the field in wild jubilation releasing the frustrations of having come so close before only to have their feet knocked out from under them every time.

"I can't think of a finer way to finish the season," said Holtz. "We've been so frustrated so many times this year. Every time we'd try to come back, somebody would kick dirt in our face."

"This was just a classic game in a classic series. We'd come back and then they would come back. There were a lot of big plays by a lot of big people."

In the melee that followed Carney's winning kick were several of the heroes to which Holtz referred. In the center, of course, stood Carney and his holder, quarterback Steve Beuerlein, two seniors who rebounded from bitterly disappointing moments early in the season to key the Irish win.

Or one could look off to the side where Irish receivers Tim Brown and Milt Jackson were high-fiving, the former congratulating his teammate for his 111 yards receiving on four clutch passes, and the latter celebrating Brown's two long kick returns and five catches, most of which directly set up Notre Dame scores.

Then there was tailback Mark Green, who showed off to the home folks by rushing to the tune of 119 yards, the most by a Notre Dame player this season.

Or who can forget senior defenders Wally Kleine and Mike Kovalski, who teamed up to stymie two fourth-quarter Trojan drives to get the ball and the comeback back into the hands of the offense?

These were just a few of the heroes, of course, who accomplished the unbelievable on a hazy day at the legendary Los Angeles Coliseum in front of 70,614 enthralled patrons. All in all, the comeback covered 18

see HEROES, page 10

Irish 'homecoming' sacks Trojans

By MARTY BURNS
Assistant Sports Editor

LOS ANGELES - All week long Notre Dame players Steve Beuerlein, Mark Green, Pernell Taylor, Tom Rehder, Braxton Banks, Reggie Ward, Chris Kvachak, Dan Quinn, and Tom Riley had been California Dreaming.

For those native Californians, Saturday's 38-37 thrilling Irish victory over Southern Cal was an especially sweet capper to a

season filled with its share of disappointments.

"This was way more than I could ever imagine," said Beuerlein, who returned to the game to engineer the comeback after being benched briefly by Head Coach Lou Holtz following an interception that was returned for a Trojan touchdown. "I had been warned earlier that (Holtz) didn't want any turnovers from me, and that if I did make one, something drastic would take place. I was on

the sidelines thinking, 'Oh No, this is my last game, my family and friends were here,' and all that. But I just thank God he put me back in. I told him he wouldn't regret it. I just thank God for all he's done for me this year."

Beuerlein is the only quarterback in history to start and defeat USC for all four of his years.

Green, meanwhile, was visibly pumped from carry

see DREAMING, page 10

Third-ranked Hoosiers challenge Irish tonight

By RICK RIETBROCK
Sports Writer

Just as the film "Hoosiers" has gotten off to a successful start at the box office, Bob Knight's Hoosiers have started quickly as well, showing their No. 3 ranking is no fluke.

The Hoosiers present stiff opposition tonight for Digger Phelps' Irish, who are looking to rebound from a 80-63 thumping against Western Kentucky in the first round of the Coca-Cola NIT Classic. In particular, Notre Dame wants to rebound on the defensive boards and take better care of the ball, two which were glaring weak spots against the Hilltoppers.

"We had 23 turnovers against Western Kentucky and gave up 16 offensive rebounds," says Phelps "So that's what we've worked on."

Part of the problem can be attributed to the condition of junior point guard David Rivers, who saw his first game action against the Hilltoppers. Rivers will move into the starting lineup tonight, and Phelps

says it should only be a matter of time before he's playing at his normal level.

"He's just on the floor playing the game like a kid who hasn't been on the playground for a while," he says. "Now he's just got to come back and get used to the environment."

The rest of the starting lineup will feature a three-guard look, with Scott Hicks and Mark Stevenson manning the wing spots.

Hicks did a masterful defensive job in Notre Dame's victory against Indiana two years ago when he held Indiana's Steve Alford to only four points. Stevenson continues to show his scoring capabilities, as he tallied 13 against Western Kentucky.

Donald Royal, who picked up where he left off last year with a 17-point, 7-rebound effort in the opener, and junior Gary Voce, who was held scoreless against the Hilltoppers, round out the starting five.

Sophomore Sean Conner and

see HOOSIERS, page 8

Guard Mark Stevenson has asserted himself as a main scoring threat on the Irish squad.

The Observer/David Fischer

Smith gets 300th victory as ND sweeps

By DENNIS CORRIGAN
Sports Editor

Home sweet home was the place to be this Thanksgiving weekend for the Notre Dame hockey team.

The Irish swept two games from the visiting Foresters of Lake Forest, 7-5 on Friday and 4-1 Saturday. Along the way, the Irish gave their mentor of 19 years, Lefty Smith, the 300th and 301st wins of his career and upped their season record to 4-4, 2-2 in the ACHA.

Friday night, the Irish jumped to a 5-2 lead with 6:02 gone in the third period. But then the Irish grew complacent and watched the game be evened at the 12:13 mark on a goal by Dennis Moran, his second of the evening.

But just 48 seconds later, Bob Herber scored his second goal of the period to put the Irish back on top. Captain Mike McNeill added an insurance

see HOCKEY, page 8