

ACCENT: Ode to a recruiting officer

VIEWPOINT: Limits to organization

There goes the sun

Mostly cloudy today with a 20 percent chance of showers. High in the mid 60s. Mostly cloudy tonight with a low in the low 40s.

The Observer

WEDNESDAY, NOVEMBER 4, 1987

VOL. XXI, NO. 45

the independent newspaper serving Notre Dame and Saint Mary's

ND grad is elected mayor of South Bend

By **CHRIS BEDNARSKI**
and **REGIS COCCIA**
Senior Staff Reporters

Promising to make a positive difference in South Bend's future, Democratic candidate and Notre Dame graduate Joe Kernan claimed victory in the city's mayoral race Tuesday night.

With 100 percent of the vote counted unofficial results showed Kernan with 17,030 votes or 53 percent, to 15,104 or 47 percent for Republican chal-

lenger Carl Baxmeyer.

A veteran city planner, Baxmeyer was trying to end a 20-year Democratic hold on city hall.

Two-term incumbent democratic Mayor Roger Parent is retiring.

"Notre Dame is certainly a great asset to the (South Bend) community," said Kernan, a former catcher for the Notre Dame baseball team.

"I look forward to a great relationship with the University," he said, adding he has

Joseph Kernan

already contacted University President Father Edward Malloy. "This is a great opportunity for Notre Dame and South

Bend to work together," said the former city controller and deputy mayor.

Greeted with chants of "Joe, Joe," Kernan explained to jubilant campaign workers the opportunity his administration has to make a difference in the city's future. "In a community of South Bend's size we have an opportunity to make a difference in the place that we live, a very positive difference."

Making this difference, however, will be a big challenge, said South Bend's new

mayor. "It is (a challenge) we are going to face head on," he said. "We are not going to back away. I can guarantee that we are going to be successful."

With the election over, Kernan said he hopes to unite South Bend. "What we need to do now is focus on tomorrow, what tomorrow is going to bring, what it will hold, how we are going to tackle it, and how we are going to get there," he said.

"The only way we are going

see **MAYOR**, page 6

HPC plans for Rockne's birthday

By **JENNIFER GRONER**
News Staff

Tuesday evening Digger Phelps and the HPC discussed plans to celebrate Knute Rockne's 100th birthday on March 4, 1988. A stamp commemorating Rockne will be issued on this date and President Reagan has been invited to join the ceremony in memory of his role as the Gipper, said Phelps.

Phelps, head basketball coach, is a member of the Post Masters Citizen Stamp Advisory Board, which is planning a ceremony that day on campus to issue the stamp commemorating Rockne.

President Reagan has been invited to Notre Dame to participate in the festivities since he portrayed "the Gipper" in the film "Knute Rockne: All-

American," said Phelps.

Unless there is a national crisis, the chances of Reagan attending are favorable, according to Phelps, who said the President's calendar was thus far being kept open for that day.

The coach asked the hall presidents for their input on where and when the ceremony should be held. The consensus was that the event should be held in the JACC around noon to accommodate television networks that may wish to broadcast the ceremony on the news. The presidents agreed to get feedback from students and report back to Phelps later this week.

A campus-wide sports trivia contest is being planned by the HPC in order to pick a three-

see **HPC**, page 5

Out of Africa

Palasa Makhele from Soweto, South Africa, spoke at the Center for Social Concerns last night on the

struggle for liberation in South Africa. The lecture was sponsored by the Anti-Apartheid Network.

The Observer / Jo Whitfield

Democrats win seats on city council

By **CHRIS BEDNARSKI**
and **REGIS COCCIA**
Senior Staff Reporters

Democratic incumbent Ann Puzzello won re-election in the race for South Bend's 4th District city council seat while Democrat and Notre Dame graduate Sean Coleman won an at-large seat on the council.

With 100 percent of the vote tallied, unofficial results showed Puzzello with 3,333 votes or 58 percent to Republican challenger Richard Heyde's 2,373 or 42 percent.

Heyde said poor voter turnout and University support of the Democratic party in the district hurt his campaign. "In (the 4th) district, near the campus, Notre Dame put a tremendous amount of support into the Democratic party," he said. "The University's support is substantial with any candidate."

The 4th District comprises most of the Northeast Neighborhood, where many Notre Dame and Saint Mary's College students reside.

With 19,269 votes, Coleman, who proposed an eight-point plan during his campaign for better relations between Notre Dame students and South Bend residents, earned one of the three at-large council seats.

The Northeast Neighborhood needs to be re-zoned, Puzzello said, to protect its family

owned residences from "deterioration that comes with rentals."

Neighborhood deterioration caused by rented houses has occurred in many areas of South Bend, she said.

Puzzello, who will begin her second term in the council seat, said she plans to introduce a re-zoning bill at next week's planning board meeting.

Although relationships between students and residents in the Northeast Neighborhood have improved this year, Puzzello said, the area still needs more unity between students and residents.

"I think if the students would try to be neighbors a little bit then the residents would also try to be neighbors," she said. "I think they could have a real good deal."

Puzzello said the neighborhood needs more police protection but would benefit more from neighbors getting together to protect one another.

She said she hopes to develop a spirit in the neighborhood where residents would watch over student houses when students leave for breaks.

Puzzello said she hopes to develop this spirit through meetings with University officials, including University President Father Edward Malloy.

Coleman, a 1978 Notre Dame graduate who lived off-campus his senior year, said he also plans to meet with University

officials to improve relations between Notre Dame and South Bend.

"We have a great opportunity to better our relationships," he said. Coleman cited cooperation between Notre Dame and South Bend during last summer's International Special Olympic Games as an example of great things that can be done when the city and University cooperate.

Coleman's eight-point plan for better relations between off-campus students and South Bend residents includes establishment of an off-campus center for coordinating student programs, designation of an off-campus housing coordinator and assignment of a councilman to the University's task force on community relations.

Coleman also proposed formation of a group of student volunteers who would promote responsible socializing and help with trash and public safety problems.

Break begins earlier

Special to The Observer

Although some calendars say differently, Thanksgiving break officially begins after the last class on Tuesday, Nov. 24, according to Daniel Winicur, dean of administration and registrar.

Winicur said two versions of the academic calendar are in circulation, causing confusion about the time the break begins. Some calendars were inadvertently printed with the date on which Thanksgiving break had traditionally begun in the past.

In previous years, Thanksgiving break had started Wednesday at noon. This was changed because it was unfair to those students who have class Wednesday morning while others don't, Winicur said.

University offices will be open, as usual, on Wednesday, Nov. 25.

In Brief

Fred Tombar, a freshman from New Orleans and a member of the Notre Dame Speech and Debate team, recently placed in three events in the "Age of Aquarius Invitational" speech tournament at Ball State University this past weekend. Tombar placed second in Novice Prose, third in Novice Persuasive, and fourth in Varsity Pentathlon. Carol Montavon and Kimberly Brown, both juniors, also competed. -*The Observer*

Surrogate mother Mary Beth Whitehead's out-of-wedlock pregnancy will put further stress on Baby M, says the child's guardian, who now recommends the two be kept apart. Lawyer Lorraine Abraham has changed her recommendation that Whitehead be allowed to visit the baby after five years, according to papers filed with the state Supreme Court. Abraham now says the two should not be reunited until Baby M reaches maturity. Whitehead, separated from her husband since August, has been pregnant for two months by a man she identified only as Dean. *Associated Press*

Of Interest

Dismas House students are serving African food tomorrow. This luncheon is the third of the Fall series at the Center for Social Concerns. Lunch will be served from 11:30 a.m. to 1:30 p.m. -*The Observer*

Summer Program in Mexico general meeting held by CILA will be tonight at 7:30 in the Center for Social Concerns. Call Mike at 1049 or Dan at 277-0804 for details. -*The Observer*

The ND band comes to tonight's Campus Perspectives on WVFI from 10 to 11 p.m. Call 239-6400 to ask questions of the marching band. Tonight's show is hosted by Chris Shank. -*The Observer*

The Finance Club will hold a general meeting today in 220 Hayes-Healy. A speaker from Electronic Data Systems will be present. All members and students are encouraged to attend. For information, contact Perry Jiminez at 1473. -*The Observer*

Thomas More Society presents "Conflict between Church and State: the Supreme Court's Jurisprudence," a lecture to be given by Dr. Douglas Kmick, a law school professor, tonight at 7:30 in the library lounge. Discussion will follow. -*The Observer*

Law Professor Charles Rice will give a talk today at 7 p.m. in the Montgomery Room of LaFortune Student Center, entitled "The Supreme Court and Post-Bork Possibilities." The talk is sponsored by The ND-SMC Right to Life. -*The Observer*

The Alumnae Speaker Series at Saint Mary's will hold its second speaker tonight at 6:30 in Stapelton Lounge. Kathleen Flynn Fox, the Vice President of Marketing for Carousel Restaurant Groups, will be speaking about "Life After Saint Mary's." -*The Observer*

Applications for fashion show tryouts for the Black Cultural Arts Festival are to be submitted no later than Friday, November 13. To receive an application, contact Kim Stevenson at 4072. -*The Observer*

The Observer

Design Editor..... Lisa Tugman	Accent Copy Editor..... Mike Restle
Design Assistant..... Bernadette Shilts	Accent Layout..... Heather Hypes
Typesetters..... Becky Gunderman	Sports Wednesday Editor..... Brian O'Gara
..... Chris Reardon	Sports Wednesday Design..... Joe Zadrozny
News Editor..... Ann Marie Durning	Typists..... Cathy Haynes
Copy Editor..... Kendra Morrill	ND Day Editor..... Katie Gugle
Sports Copy Editor..... Theresa Kelly	SMC Day Editor..... Suzanne Devine
Viewpoint Layout..... Laura Manzi	Photographer..... Joanne Whitfield

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.

Lack of concern puts apartheid policy on hold

A few years ago images of racial violence in South Africa constituted a major part of the daily American news diet. Gruesome photos of "necklace" burnings decorated the covers of Time and Newsweek. Footage from the latest township riots was a safe bet for the evening news. The word "apartheid" was often heard. South Africa was becoming an issue of American concern.

For one reason or another the problem of South African racial injustice has lost its prominence in the American headlines. What once was a front page story now only occasionally receives coverage. A cynical explanation is that the story simply does not sell anymore. Another is that the problem solved itself of its own accord. If no news is good news, then, as far as America is concerned, there is no call for any action at all.

The net effect of this media silence is that in 1987 it is easier than ever to put the apartheid issue away in a box and forget that the problem exists.

Presidential candidates seem to be aware of this lack of interest on behalf of the American public. Apartheid is no longer considered a crisis. What this country should do, if anything, to help alleviate the racial injustice in that part of the world is not a question they choose to address. Because the public would rather know about the morality of the candidates' sex lives than their views about foreign policy, no candidate actively addresses an issue so far from the mainstream concern.

In its seven years of conducting America's business the Reagan administration has been most adept at avoiding the South African problem. The "wait-and-see" approach stemming from the White House does not take an active lead in ending the injustice. In fact it does just the opposite, it allows a volatile situation to run its course, with only the hope that the problem will work itself out for the better.

As far as the public is aware, South Africa and apartheid never even enter into the President's imagination. In recent months political commentary has portrayed Reagan as a distracted and disengaged leader. Others give him more credit and argue that his administration survives from day to day through crisis man-

Jim Carroll

Photo Editor

agement. In either case Reagan's lack of concern is not surprising.

Serious problems rarely work themselves out for the better. It also is hard to believe that the lessened media coverage truly indicates that the problem has disappeared. Diseases that go into recession always have the potential to reappear. The images of dismembered corpses strewn about the streets of Capetown - victims of car bombs attributed to racial tensions - sadly enough are likely to reappear in America's papers. When this happens the crisis mentality again will take hold. Then perhaps the wait-and-see policy will be called into question.

The cover story of this week's Time magazine focuses on America's leadership crisis. The lack of concern exemplified by a wait-and-see policy towards apartheid is a good example of this failure in leadership. It means that our government is limited to reactionary politics and does not actively seek to make the world a safer place.

**AMERICAN
CANCER
SOCIETY**

**The Observer is always looking for talent.
If you have any, come to our offices
and start working on your newspaper.**

**Babies
Don't Thrive
In
Smoke-filled
Wombs**

**When You're
Pregnant,
Don't Smoke!**

Applications available for
**STUDENT UNION BOARD
SECRETARY**

-be a part of SUB
-get involved with
steering committee, the
planning arm of SUB.

Pick up Applications at
Student Union Board office,
2nd Floor LaFortune-due
Tuesday, November 10

LIP SYNC CONTEST

North vs South Quad
Saturday, November 7
Stepan Center
9:00 pm

PRIZES (\$\$\$)

All interested acts should contact Maura at 239-7757 or 283-2745 by
THURSDAY, NOVEMBER 5. Sponsored by SUB.

Nieuwland to get new wing

By GREG LUCAS
Senior Staff Reporter

Construction will begin next May on the addition of a new three-story wing to Nieuwland Science Hall, said Don Dedrick, director of the physical plant.

The new wing will be added to the north side of the science hall and run parallel to the existing building across from the Clarke Memorial Fountain. "The completion of the addition will take a full year from the start of construction," said Dedrick.

The new wing will be used primarily for undergraduate physics classrooms and teacher offices, said Mike Kenahan, director of foundation and corporate relations. Kenahan also said a considerable amount of renovation will take place in the existing building to improve facilities for microelectronics research.

These renovations in the science hall will not be started until the summer of 1989, according to Dedrick.

The primary impetus for the \$5 million effort to renovate Nieuwland comes from John Dow and Jacek Furdyna, professors of physics, who are members of an elite nationwide consortium of nine researchers studying diluted magnetic semiconductors (DMS), said Kenahan.

DMS research is primarily concerned with areas such as ultra-fast photonic computer parts that operate using light rather than electrons, according to Kenahan.

Other universities represented in the consortium include North Carolina State, Massachusetts Institute of Technology, Brown, Harvard and Purdue, Kenahan said.

The consortium is funded by the Defense Advanced Research Projects Agency (DARPA), a U.S. Department of Defense funding agency. The government agreed to fund Dow's and Furdyna's microelectronics research under the condition that Notre Dame improve its facilities, said Kenahan.

The University then obtained an independent grant from Lilly Endowment Inc. that will match every dollar donated to the project with another dollar for up to \$500,000, said Kenahan. He added that his office is now seeking "a donor who would be willing to fund all or a large part of the remainder."

"I don't think that construction will disturb classes too much," Dedrick said.

However, he said a temporary road would have to be established next to the existing one that leads back to LaFortune Student Center, Washington Hall and Cavanaugh Hall.

Dedrick said the new wing will extend into the existing road and that a new road would have to be constructed closer to the peace memorial. He said the temporary road will probably create some inconveniences for traffic in that area next year.

Where am I again?

The Observer / Jo Whitfield

... asks senior Mary Elbertson. "Oh yeah, I think this is the library."

Senior class is sponsoring 'Designated Driver Week'

By MATT GALLAGHER
Staff Reporter

The class of 1988 is sponsoring "Designated Driver Week," to be held Nov. 9-13. The purpose of the week is to increase awareness of the problem of drunk driving and to institute a designated driver

program in the community. The highlight of the week will be a block party to be held Friday, Nov. 13, at the Joyce ACC.

The senior class is sponsoring this week, along with Student Government, the classes of 1989 and 1990, BACCHUS and the SUB. The purpose, according to Senior Class President

Diane Fitzgibbon, is to make the Notre Dame, Saint Mary's and South Bend communities more aware of the drunk driving problem which the area has been experiencing. Fitzgibbon mentioned the death of classmate Michael Cogswell as an example of what drunk driving can cause.

The class officers hope to persuade their fellow students and the residents of the community to begin the practice of

having a designated driver when the members of a group drink alcohol, according to Fitzgibbon. The designated driver would promise not to drink alcoholic beverages and to drive home his friends who do.

To increase awareness of the designated driver campaign, the sponsors of the week will be distributing keychains throughout the week at local

bars (some of whom are co-sponsoring the event) and in the dining halls. These keychains will have "NDDD" printed on them, to remind the student when he reaches for his keys that he is a Notre Dame Designated Driver.

Fitzgibbon said there would be permanent signs placed in the dorms and in the sponsoring Michiana bars, reminding the students and neighborhood people of the program and listing the local business establishments which were part of the program. Bridget McGuire's, The Commons, Uncle's, Chi-Chi's, the Alumni/Senior Club and other participating businesses will offer free soft drinks to the designated driver of each group.

Fitzgibbon also said there would be letters in The Observer throughout the week to help increase awareness of the program. Letters will also be sent to local residents in an effort to involve them in the campaign to prevent drunk driving.

Fitzgibbon stressed that this was to be an ongoing campaign, not just limited to this one week. She also said the sponsors of the event were not encouraging drinking to those who were not drivers. "We're not advocating others to get bombed," she said. "We just hope to keep at least one sober to drive."

The culmination of the week will be the Senior Block Party on Friday at the JACC. The event will be open to all members of the Notre Dame and local communities. Local bands and community organizations will be represented at this event, with a variety of food available for purchase. The sponsors hope to forge a sense of community between the students and the local residents, said Fitzgibbon.

SEX on CAMPUS: Aids and other sexually transmitted diseases

Monday, November 9

7:00 pm - film "Beyond Fear"

8:00 pm - panel discussions and questions

Location: Theodore's

sponsored by University Health Services & SUB

TIANJIN, CHINA

University of Notre Dame
Foreign Study Programs

PLAN NOW FOR
NEXT SUMMER

GENERAL INFORMATION MEETING

Wednesday, November 4, 1987

6:30 p.m.

217 O'Shaughnessy

ALL ARE WELCOME

GOING GLOBAL

Peace Corps/Campus Compact Overseas Undergraduate Internships Short-term Service Experience Gain Firsthand Exposure to a Developing Nation Obtain Significant Project Experience Help Peace Corps Volunteers Help the People of the Host Countries Educate Others About the Third World

One sophomore or junior Notre Dame student will be nominated for a one semester or summer internship. Applications are available at The Center for Social Concerns, International Peace Institute or Career and Placement Office.

Application Deadline: November 13

UNITED WAY DRIVE

OCT. 26 - NOV. 8

SUPPORT THE UNITED WAY!

SPONSORED BY

Student Government

Support the

Man arrested for threat against Shultz

Associated Press

WASHINGTON -An unemployed chemist armed with three guns and at least 600 bullets was arrested Tuesday after allegedly telling his mother he was going to kill Secretary of State George Shultz, authorities said.

Edward Lewis Gallo, 41, of Worcester, Mass., was taken into custody at a local hotel and charged with making a threat against a public official.

A semi-automatic version of an M-16 rifle, two shotguns and 600 to 700 rounds of ammunition were removed from Gallo's car.

Speaking briefly to reporters as he was being led by police to be booked, Gallo said, "I'm a tourist. I don't know . . . I'm a tourist on vacation. I've been down here on vacation two or three other times."

Asked about weapons, Gallo said, "I was going to go hunting. That's why I'm on vacation."

Gallo was taken by police from a hotel in northeast Washington, several miles away from the State Department, after a brief struggle outside his room at about 7:50 a.m. The hotel's 22 guests were evacuated, according to police spokesman Wendell Samuels.

Several blocks of New York Avenue were closed during the morning rush hour, creating a huge traffic backup on the major commuter thoroughfare.

Sgt. Michael Vacca of the Worcester Police Department said in a telephone interview he was told by members of the Gallo family that the suspect had recently lost his job as a chemist for the city of Worcester and was "pretty unstable."

Vacca said he was told that Gallo left home Monday with a gun wrapped in his army jacket.

He said he knew nothing about Gallo's political affiliations. He said Gallo's mother and a sister of the suspect in Pennsylvania had mentioned that Shultz might be a potential target, Vacca said.

He added that Gallo would spend his time watching television news shows and often became quite upset.

Archie-ology The Observer / Jo Whitfield

Sophomore architecture student Joe Brink spent some time in the sun yesterday doing archie-stuff on the steps of the architecture building.

Court told abortion law protects rights

Associated Press

WASHINGTON -States must be allowed to protect the right of parents to consult with their young daughters who seek abortions, the Supreme Court was told Tuesday.

An Illinois law requiring that parents be notified at least 24 hours before teen-age girls abort their pregnancies should be reinstated, State Deputy Attorney General Michael Hayes argued.

"The law protects the constitutional right of parents to properly control the upbringing of their children. It protects family structure and protects minors from their own immaturity," he said.

But Colleen Connell, a Chicago lawyer representing doctors who perform abortions, said the law exposes teen-age girls to medical risks in a misguided attempt to promote family unity.

Lower courts have blocked the 1983 law from being enforced.

If the Supreme Court reinstates the law and it serves as a model for other states, abortion could become a less-available alternative for many American teen-agers who become pregnant. The number of such pregnancies now is more than 1 million a year.

The court's decision in the case, the only abortion controversy currently before it, is expected by July.

The Illinois law, enacted by the state General Assembly over Gov. James Thompson's veto, required that unmarried girls under 18 and still financially dependent on their parents notify both parents 24 hours before having an abortion.

The law allowed a girl to avoid notifying her parents if she could prove to a state judge she was mature enough and well-informed enough to make the decision on her own and that notifying her parents would not be in her best interest.

Doctors who failed to comply with the law's requirements faced criminal prosecution.

A federal trial judge struck down the law, but the 7th U.S. Circuit Court of Appeals did not go that far.

The appeals court ruled that the 24-hour waiting period was an impermissible infringement on the right to have an abortion. But it left to the state Supreme Court the issue of whether the law sufficiently protected the confidentiality and anonymity of girls who appeal when a judge denies permission for an abortion.

SARG
Student Alumni Relations Group

presents
Sheila M. O'Brien
in the
Distinguished Alumni Lecture Series

ND undergrad & Law School Associate Judge,
State of Illinois

Thursday, Nov. 5, 4:00 pm
Center for Continuing Education
All Majors Welcome!

AT&T

P R E S E N T S

RECORD-A-TUNE

November 10
9:00 pm

-undergrad night at
Senior Bar

-You and your "act" sing lead vocals
from one of 500 songs backed up by
the original recording. You sing in the
shower, why not do it for a
chance for stardom?
(The winners of
RECORD-A-TUNE
open for...) SPONSORED BY SUB

COLLEGE COMBAT TOUR '87

Friday, November 20
8:00 pm
Stepan Center
Tickets \$7.00 for students
available at The CELLAR

RECORD-A-TUNE ENTRY BLANK:

Name of Contact: _____

Address: _____

Phone no.: _____

Names of group members: _____

RETURN TO SUB OFFICE, 2ND
FLOOR LAFORTUNE
BY MONDAY, NOVEMBER 9

Security Beat

Monday, November 2

8:45a.m. A construction worker reported the theft of several aluminum window strips from the Loftus All-Sports Building. Loss is estimated at \$2000.

9:45a.m. A South Bend resident driving a University employee's car was issued a traffic ticket for driving while his license was suspended.

3:30p.m. A Notre Dame student turned in to security a man's watch that he found at the J.A.C.C. racquetball courts.

8:42p.m. A security officer recovered a pair of Notre Dame jogging shoes that were taken in a larceny on October 30 from the Hockey Pro Shop.

10:09p.m. A set of keys were found at the Lewis bus shelter and were turned into Security.

a break-in of a car. The perpetrator fled from the lot into the wooded area near WNDU as the officer entered the lot. The suspect is described as a 5'7" white male weighing 140 lbs. with collar length brown hair. He was wearing blue jeans, a grey hooded sweat shirt and a dark jacket. Further investigation revealed that the suspect was attempting to steal speakers from a student's car. One of the windows in the car had already been broken. Anyone seeing suspicious persons or vehicles in any area of campus is asked to immediately call Security at 283-4444 or 239-5555.

7:37a.m. A Coca-Cola employee reported the theft of three sets of key rings from his delivery truck between Thursday October 29 and Friday October 30.

9:20a.m. A California resident reported the theft of a black and red Gortex ski jacket from his car at the main circle between 11:00 a.m. and noon on October 10. His loss is estimated at \$200.

Tuesday, November 3

3:50a.m. A security officer on patrol in the D6 parking lot interrupted

Reagan nominates a woman to be secretary of labor

Associated Press

WASHINGTON -President Reagan on Tuesday nominated former Interior Undersecretary Ann Dore McLaughlin to succeed William Brock as secretary of labor and bring a woman back into his Cabinet.

Reagan called McLaughlin, who also has held senior roles in the Treasury Department and the Environmental Protection Agency, a woman of "uncommon experience and competence . . . who has won my full confidence and support."

With only 15 months remaining in the administration, there appeared to be little sentiment among Democrats and labor unions for opposing the nomination.

"We're going to take a pretty good look at her, but it doesn't seem like she's drawing any

serious opposition," said Paul Donovan, a spokesman for the Senate Labor and Human Resources Committee headed by Sen. Edward Kennedy, D-Mass. He added the panel has not yet decided when it will hold hearings on the nomination.

Sen. Orrin Hatch of Utah, senior Republican on the Labor and Human Resources Committee, called the choice of McLaughlin "an inspired one. Ann has the ability and background to run the department." He added that "she is well-respected and her experience in government will bring a special expertise to the Labor Department."

McLaughlin gave up the No. 2 post in the Interior Department, a job she had held for three years, last March following several clashes with Inte-

rior Secretary Donald Hodel.

"When I left your administration earlier this year, I had no idea I would be back so soon," McLaughlin, 45, told Reagan in a White House Rose Garden ceremony announcing her nomination.

Neither Reagan nor McLaughlin addressed any issues facing the department, including a large backlog of pending regulations in the Occupational Safety and Health Administration.

But, if confirmed by the Senate, she can be expected to lead the administration's fight against a broad agenda of legislation being pushed in Congress by labor unions.

Among more than a dozen bills moving through Congress are measures to raise the minimum wage, frozen at \$3.35 an hour since 1981, to require 60 days advance notice of plant closings and large layoffs and to mandate employer-provided health insurance.

As Interior Undersecretary, McLaughlin reorganized government coal-leasing programs that had come under severe criticism while James Watt was secretary.

When Hodel became secretary in 1985, he began taking charge of some of the department's more controversial issues himself, such as oil drilling off the California coast.

Colleagues said McLaughlin, who had been serving as the department's "chief operating officer" under Hodel's predecessor, William Clark, felt that the scope of her authority was being narrowed.

At the time of her resignation, she reportedly was being courted by the White House to succeed White House spokesman Larry Speakes. That job eventually went to Marlin Fitzwater, an associate of McLaughlin when she held top press relations jobs in the Treasury Department and the Environmental Protection Agency.

McLaughlin was communications director for President Nixon's re-election campaign in 1972 and his second inauguration in 1973.

"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.

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.

\$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.

\$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.

When You're Ready for a

STUDY BREAK

We'll Be Here

**1/2 PRICE
2 SOFTIE**

one cup or cone, small or medium

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

Frozen Yogurt Stores

1635 Edlson
South Bend, IN 46637
271-9540

Walking distance from Notre Dame

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

With coupon.

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

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
10"(serves 20) \$20.00

flavors: white banana
chocolate

half sheet(serves 35) \$24.50
CHEESECAKES(8"): plain \$10.50

German choc.(8" only)

w/ fruit \$12.50

icing: white
chocolate(add 1.50)

BAGELS: \$5.00 per dozen

PARTY KIT: \$2.50-includes plates
forks, napkins, candles,
& a knife

Doughnuts: Variety Box
\$4.50 per dozen

HPC

continued from page 1

member team that will represent Notre Dame in a national trivia contest to be held this January in Florida. One person from each dorm will be sent to the campus contest to compete for a place on the team. The representatives will have all their expenses paid for the trip to Florida.

HPC is in the process of formulating a proposal to increase student ticket allocation for away football games. If the game is within a 250 mile radius, the current policy reserves for students 5 percent of the 5,000 tickets the University receives. If the game is further than 250 miles from campus students receive 1 percent of the 5,000 tickets.

Dr. Goldrick will be meeting with HPC November 5 to discuss topics such as food fight repayment, alcohol awareness, jurisdiction boundaries of Office of Student Affairs, SYRs and hall finances.

Grace period

The Observer / Jo Whitfield

Jim Dowd, a senior pre-med, spends his study period in the comfortable confines of his Grace room.

Expected selection for defense secretary praised

Associated Press

WASHINGTON -Senators of both parties predicted Tuesday that Frank Carlucci, President Reagan's national security adviser, would be easily confirmed as secretary of defense if nominated as expected to replace Caspar Weinberger.

Weinberger's resignation and Carlucci's selection are likely to be announced later this week, according to administration and congressional sources speaking on condition of anonymity.

Officially, neither the White House nor the Pentagon confirmed the reports, and both Weinberger and Carlucci declined comment.

Sources said Carlucci would be replaced as director of the National Security Council staff by Army Lt. Gen. Colin Powell, who is currently Carlucci's deputy. Powell would be the first black to hold that position and would be the sixth national

security adviser in Reagan's presidency.

Weinberger, 70, plans to leave because his wife Jane is in poor health, suffering from cancer and severe arthritis, the sources said.

Dixon also predicted better relations between the Pentagon and the Democratic-controlled Congress, saying: "I think Carlucci tends to be more moderate. Cap is your quintessential hawk. He was also fairly confrontational. I think that Carlucci may be a little less so."

That same trait worried Sen. Jesse Helms, R-N.C., an early Weinberger critic who turned into a staunch supporter. When the Senate voted 97-2 to confirm Weinberger on Jan. 20, 1981, the Reagan administration's first official day in office, the dissenting votes were cast by Helms and his North Carolina colleague, the late John East.

Mayor

continued from page 1.

to get there, and get there well," he said, "is together."

"With all of us working together South Bend will continue to be the greatest place in North America," he said.

Conceding defeat, Baxmeyer told friends and supporters he "thinks it's important to the city of South Bend that we get behind the city, promote it and try to do our best in the next four years to make the city all it can be."

"We ran a good campaign. We worked hard, it was a clean campaign" he said. "We just didn't quite get the job done."

Baxmeyer said he plans to remain politically active in the future. "I think the area needs a couple of strong political parties," he said. "As far as running for office, I don't know if I could say in the near future, anyway."

"I'm not real anxious to start running again" he said.

SMC plans events to aid Chile

By CHRISTINE MCCANN
News Staff

A day of public-awareness events to publicize the plight of Chileans who cannot afford the poll-tax required to vote, and to help them pay that tax, will be held Nov. 16 in the Stapleton Lounge in LeMans Hall, Board of Governance president Eileen Hetterich announced Tuesday.

The program will include a slide show and a display of Chilean art, and will culminate in a showing of the Jack Lemmon and Sissy Spacek film "Missing," which deals with

military takeover in the third world.

Mary Ann White, a senior English major, is organizing the project, which is co-sponsored by the Board and the Department of Justice Education.

Hetterich said although there will be no entrance fee, donations are encouraged to help pay poll-taxes in Chile. At the present time, many Chileans are unable to express their opinion through the voting process because they are unable to afford the high taxes placed upon voting, she said.

A new merchandising policy issued by Mary Ellen Smith, director of student activities,

was distributed to board members. The policy states that all student groups must receive permission from the Office of Student Activities before they can sell any items. The policy states other stipulations, including "sexist, alcohol- or drug-related designs will not be allowed."

Vice-President Smith Hahagen reminded members that Student Government will sponsor the Alumnae Speaker Series again this evening at 6:30 in Stapleton Lounge. Featured will be Kathleen Flynn-Fox, a former Saint Mary's history major.

U.S. Navy hits fishing boat

Associated Press

MANAMA, Bahrain-Persian Gulf shipping sources said Tuesday a U.S. Navy frigate fired on a fishing boat last weekend, not a hostile Iranian craft as the Pentagon believed, and killed an Indian member of its crew.

They quoted another crewman as saying the warship fired machine guns Sunday night even though the fishing boat and two others with it showed lights and were making way for the frigate and a refueling tanker it was escorting out of the gulf. The Pentagon identified the Navy ship as the USS Carr.

In Kuwait, a small bomb ripped the side off a police van parked near the Interior Ministry on Tuesday, heightening fears of Iranian sabotage in the rich Persian Gulf sheikdom but causing no casualties.

It was the 10th bombing reported this year in Kuwait, all blamed on Shiite Moslem militants who back the fundamentalist Shiite regime of Iran in the 7-year-old war with Iraq. Iran accuses Kuwait of aiding Iraq and fired three missiles into its oil terminal-anchorage complex last month, hitting two tankers and a major loading dock.

The shipping sources' account of the shooting incident, which the Pentagon said occurred at dusk Sunday near the

Iranian island of Abu Musa, was similar in many respects to that offered earlier by officials in Iran. They denied any Iranian boats were involved in an encounter with the Navy.

Iran's official Islamic Republic News Agency quoted a military spokesman as saying: "Our investigations yesterday and today show that, contrary to U.S. claims, no unusual event happened near the Abu Musa island Sunday evening."

Abu Musa, a small island in the southern gulf, has been used as a base for Iranian speedboat attacks on neutral shipping.

In Washington, the Pentagon said Tuesday it was investigating the report that the boat

fired upon was a fishing vessel but had no information so far that sustained the claim.

India's consul in Dubai, Aroun Kumar, said police in Sharjah told him late Tuesday only that "one Indian citizen was killed by gunshot wounds in the high seas."

According to the shipping sources, machine-gun fire from the Carr killed one Indian crew member and wounded three. Hospital officials in Sharjah, one of the United Arab Emirates, denied reports that some seamen were hospitalized or treated there.

Some American officials in the gulf had said Monday the boats might have been neutral fishing craft.

To the
BEST D.J.
**SCOTT
FLORA**

HAPPY BIRTHDAY

you big goof!

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

ND should not recognize gay group

It is always exhilarating to see the press functioning as it should. The column and editorial of November 3 on the issue of homosexuality show that The Observer can and does serve as an effective forum for all issues.

Matt Crowley

guest column

However, as a member of the newspaper, a student at Notre Dame, and a Christian, I feel I must write in dissent of The Observer's opinion on the recognition of the Gays and Lesbians at NDSMC.

Although I am going against my generally positive nature in publicly criticizing a proposal, I feel truly obligated to state that I am wholeheartedly against the recognition of the club. I will go so far as to say that I am morally opposed to the acknowledgment of such a club by the religiously-

oriented school that I attend.

Being somewhat paranoid about publicly expressing my opinions on sensitive issues, I wish to make a few things clear right away. I am not homophobic. In fact, someone close to me is an admitted homosexual, and I do not berate the person. I do not wish to instigate any sort of witchhunt either; while my values lead me to speak against such a club, I do not intend to condemn or degrade homosexuals.

Instead, I am fielding my objection to the idea of recognizing a group that seeks to advocate a lifestyle that is in direct opposition to the set of values established by the Catholic Church, with which this University has strong ties.

The label 'advocate' is appropriate because the club is composed of members who are very certain in their minds and hearts that they are homosexual. They are not "exploring their sexuality" or debating the morality of

alternative lifestyles. They are not concerned with debate on "a proper Catholic response to such a life." The club is an advocacy group, looking to promote their lifestyle and encouraging others to consider the "gay" life.

Once we begin with recognition of one commonly objectionable group, where do we stop? Shall we have a Nazi club as well? But, hey gang, it only wants to have a public discussion on the extermination of Jews...

Or maybe form an Atheist club. We could meet in the theology department offices!

Also, when we allow the Gays and Lesbians of NDSMC to be formally recognized, we have tossed aside one of our Christian values.

How do we justify blinding an entire campus to the advocacy of a lifestyle that our community as a whole finds objectionable? And if you beat me on that point, how do you prevent further erosion of the moral character of an institution that is famous for its

"wholesomeness?"

I suppose once we accept an advocacy group for homosexuality, we can get to work on some serious stuff, like restarting free love.

Lastly, I wish to address one of Professor Storey's comments.

He remarked that the University has implemented a "Conspiracy of Silence" which prevents discussion of homosexuality. Apparently, he failed to notice the appearance of his own column. He proved on Nov. 3 that there are places to discuss volatile issues, and that all people have the right of access to them.

Public discussion on the morality of homosexuality is a good thing, and I am glad to see it being conducted in a newspaper that I work for. My objection is to the advocacy of this lifestyle on campus, and I hope that the University continues to answer the question of recognition with a big "No."

Matt Crowley is a sophomore business major and is a News Copy Editor.

P.O. Box Q

Violence in sports misplaced at ND

Dear Editor:

I have just spent a day attending Notre Dame sporting events, and I would like to share my impressions with the campus community. I have been very upset with some of the things which I experienced and though I don't believe my writing this letter will really change anything, I feel compelled to bring these observations to the attention of the readers of the Observer.

The most upsetting thing to me was the behavior of the fans at Saturday's hockey game against Windsor at the ACC. Though I was given the impression by an usher that I would be sitting in the student section, there were a number of males sitting near me who could barely have passed for civilized people, never mind college students. Evidently, they were quite drunk, and continued drinking in the stands as they hurled obscenities at the Windsor players. Of course, I am aware that college students imbibe alcoholic beverages; in fact, I have been known to do so myself from time to time, but the obnoxious banterings of these three hooligans spurred me to leave the game

and write this letter.

The worst part of this experience for me was the fact that these ram-bunctious youths were merely the most extreme examples of an attitude I found pervasive among both the hockey crowd and the typical crowd at a Notre Dame football game. Granted, both of these sports are very physical, and that is what attracts many fans to the games. But even beyond the considerations of good sportsmanship, I just have to wonder why there is such a lust for blood and even death on the part of Notre Dame students, who are rumored to be such a Christian bunch in much of the country. At each home football game, I find myself yelling at the Notre Dame defense to inflict pain upon the opposing team's players. When I become aware of this, I do not feel comfortable with myself and I wonder why I am driven to such feelings. But when I look around the stadium, and listen to the crowd, I see and hear things which belie the Christian image Notre Dame has of itself as a university.

As for considerations of sportsmanship, I would like to say that the hockey fans at tonight's game were to a large degree lacking in this quality. I quickly got the impression that they had come more to see a fight than a good hockey game. Perhaps there would be a bigger

crowd if they brought professional hockey or better yet, professional wrestling to the ACC, but I thought the point of intercollegiate athletics went beyond such crass commercialism, at least at Notre Dame.

I don't expect that this letter will be read by the few barbarians who completely ruined my enjoyment of the hockey game. It is my sincere hope, though, that those of you who have taken the time to read it are motivated by it to explore your own psyches and to be more aware of the cultural meaning of your behavior at sporting events.

*Jimi Stukas
St. Joseph's Hall*

Senior Class works on drunk driving

Dear Editor:

The Senior Class of Notre Dame is embarking upon a very important campaign. We are addressing the issue of drunk driving. This issue has undoubtedly been raised and approached again and again from many different angles, but the thrust of our campaign is as follows: It is our hope that every time a person or group of people gets in a car after going to a party, bar or other

alcohol-related event, that there is a sober driver behind the wheel, that this act of designating drivers becomes a habit, and that this habit will remain with all of us throughout life.

In support of this, we have planned for the week of Nov. 9-Nov. 13 a Designated Driver Week. During this week, special attention will be given to the issue of drunk driving. There will be guest columns in the Observer from people who have different perspectives and insights on drunk driving. We will distribute special "Designated Driver" keys to go on your keychain with the inscription "N.D.D.D." These keys will serve to remind you not to drink and drive as well as let others know you support this program. We will display posters which advertise the names of the local bars who will support the program by supplying N.D.D.D. keys to students and community members and give free soft drinks to designated drivers.

On Friday of the Designated Driver Week is the annual Senior Class/Neighborhood Block Party at which students and community members get together for a party. Let this be for us a celebration of life and all of our efforts to preserve it.

*Suzy Happ
Designated Driver Week Chairman*

Doonesbury

Garry Trudeau

Quote of the Day

"A friend is one who walks in when others walk out."

Walter Winchell

The Observer

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

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

Editorial Board

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

Operations Board

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

Founded November 3, 1966

Ode to a recruiter: 'I Don't Want to Work'

As a junior liberal arts major I am being forced to face the big question: "Just what do I want to do after I graduate?" Also as a junior liberal arts major, I am being forced to face the big answer: "I want to vegetate." Well okay, that's not entirely true. In addition to vegetating I'd like to cruise

months ago."

"No dice, bucko. Now how about that job?"

I shut the drawer. I don't need to wear underwear that badly.

I soon learned, though, that there's no escaping it. Somebody has decided, without consulting me, that college

construction company driving a truck. My partner was this little hairy guy named Gus, and when I say little and hairy I mean really little and really hairy. In fact, he looked like a hair ball. He was chubby, he chewed tobacco, and he must have asked me the question "Ya got a little woman son?" at least 375 times.

We drove equipment and messages from construction site to construction site, and we listened to country music all day. Most of the time, Gus talked about his little woman. Other times he talked his little alcohol problem. Still other times, he was content to just kind of fall asleep while driving on the highway.

This was definitely a bad thing. You don't know what a bad thing is until you face death with a hairball named Gus and Mel Tillis croaking out of the dashboard at top volume. I could just imagine the headlines: "Notre Dame Student Dies in Flaming Hairball." They would have a double funeral for Gus and I, and Mel Tillis would play a benefit concert in our memory. It was all too much to take,

and I would say something like, "Jeez Marie, Gus, how about those crazy Iranians!" At this point he would wake up immediately and talk about "them damn ferriners" for hours. It was slightly better than being dead.

Last Christmas I washed dishes at an Italian restaurant called Mama DiSalvo's. Some genius of kitchen engineering had decided to place the dishwashing sink and machine right next to the back door. This back door was the sole rear entrance, and that meant that all the garbage went out the back door. That meant that the door was always open, and the temperature outside was averaging a balmy ten degrees above zero.

To add to the problem, the very same genius of kitchen engineering had placed the freezer out in the parking lot. No joke. It was also my job to run out and get endless pans of linguini and jugs of wine. After a few days, I realized that running from a steamy kitchen to a freezer in ten degree weather was a sure ticket to death by pneumonia. My boss was a young Italian guy named Bobby. I tried to explain the pneumonia situation to him.

"Uh, Bobby. Something has to be done about this. I'm going to get sick. It's not safe." "What you say?" "I said I'm going to get sick and die!" "What you say?" "Sick! Die! Me!" "What you say?" "I think we have a communication problem, Bobby." "No problem at all! Go get some linguini."

I did end up getting sick. I spent New Year's Eve with a temperature of 104 degrees and a great view of my bedroom ceiling. Bobby had the nerve to call me at home.

"When you a comin' back to work?"

"I know where your house is, Bobby."

"What you say?"

"I'm going to firebomb it, Bobby, for what you've done to my lungs."

"What you say?"

These experiences have convinced me that I wasn't meant to hold a real job. Additionally, I have little or no interest in making a fortune. It seems ridiculous to spend 30 or 40 years working yourself to the bone to amass a huge fortune that you will only be able to enjoy when you're about 300 years old. I also have trouble taking orders. I'm just in a bad way jobwise.

Is there anyone else like this out there? Sometimes it seems that most of the students here are looking forward to having careers. Wake up! You've got it good right now.

School seems hard now, but in retrospect it will look like a prosterior romp through the tulips. Soon you'll be crawling up the corporate ladder, cursing your co-workers and giving yourself heart disease. Fun huh? You'll be making money, lots of it, but will you have time to spend it? Is Tammy Faye Baker a natural beauty? Heck no!

Anybody want to join me in my vegetation crusade? Anybody? No takers? Oh well. Drop by and visit me sometime. Bring your checkbook.

Kris Murphy

Altered

around Europe for a while, listen to some records, throw a few parties for old friends, read some good books, wash the car, get in touch with my karma, brush the cat, kill Spuds McKenzie, wash the car again....

"Uh...Kris?"

"Huh?"

"What about getting a job?"

"Who are you and what are you doing in my underwear drawer?"

"I'm your conscience, your common sense, your better half, your...."

"Yeah, yeah. I thought I left you at The Commons two

graduates are expected to have a job set up for them when they leave school. Personally, I think it's a big joke. Nobody REALLY wants me to get a job; they just want to play with my mind. After I graduate, certain mysterious STUFF will just happen, and I'll be independent. Maybe Santa will leave \$20,000 in starting cash in my stocking, or my cat will lay a golden egg or something.

I hope something happens, because my job experiences so far have ranked right up near dry heaves and shock therapy on the pleasure scale.

One summer I worked for a

Calvin and Hobbes

Bill Watterson

Coming soon to Notre Dame....

THERESA LOOMIS
accent writer

Need a laugh? The AT&T College Comedy Tour guarantees a night of sheer and uninhibited fun featuring both well-known entertainers and Notre Dame's own not-so-well-known performers.

Master of Ceremonies for the event will be none other than Calvert DeForest, better known to David Letterman fans as Larry "Bud" Melman. His unique sense of humor, which has given birth to such concepts as "Toast on a Stick," has earned him national recognition. Some even consider him a cult hero. The Notre Dame community is sure to boast some of these followers who will undoubtedly rise up for this occasion.

The November 20, 8 p.m.

show at Stepan Center will feature comedians Rita Rudner and Emo Phillips. Rudner, who has also made appearances on the Letterman show, finds her inspiration in Woody Allen and reflects this with her humorous observations on life. Her witty insight reveals itself in material dealing with relationships, run-away boyfriends, mothers specializing in food poisoning, and the indignity of bathing caps, for example—all topics with which many ND students will be able to identify.

The bizarre and unpredictable Phillips has made appearances on Letterman, a Cinemax special, and HBO. His craziness pervades his new album, E MO2. Commenting on the plaid polyester pants he wears, he states, "I've found women are attracted to the Dacron look." And his weird stories about his

childhood and views of the world are sure to amuse.

Notre Dame students, who as of yet remain unidentified, will provide the opening act by singing with the help of Record-A-Tune. This concept allows people to select one of five hundred popular songs which has dropped the lead vocal, thereby giving the honors to aspiring (or maybe just enthusiastic) performers.

RECORD-A-TUNE

A Record-A-Tune contest at 9 p.m. on November 10 will determine the three lucky acts to precede the comedians. The Alumni/Senior Club, the site of the contest, is designating the evening "Undergrad Night" so that no talented (or amusing) acts remain undiscovered. Judges include Dean Brown, local comic Steven Kimbrough, and a ZIP 104 personality among others. Entry blanks

may be found in this issue of The Observer, at the bookstore, and on the 2nd floor of LaFortune.

Both activities are sponsored by SUB, the sophomore, junior, and senior classes, and ZIP 104. Fun-loving students and other interested parties can purchase tickets for the November 20 AT&T College Comedy Tour appearance at the Cellar for \$7.

Hard times for meadowfoam growers

Associated Press

CORVALLIS, Ore.—Dr. Gary Jolliff plants a five-inch stack of reports, scientific papers and clippings on a small patch of desk in his crowded office at Oregon State University's Crop Science building. Jolliff is a professor, a part-time researcher and full-time advocate for Limnanthes alba, commonly known as meadowfoam. Its flowers produce an oilseed touted for 20 years as an answer to everything from Willamette Valley field burning to the slaughter of sperm whales.

Native to Oregon and northern California, meadowfoam's unique qualities—its combination of carbon atoms makes it a durable, heat-tolerant oil—were discovered in the 1950s. In the '60s, it was seen as a replacement for oil from the endangered sperm whale; in the '70s it offered a renewable substitute for finite oil reserves. It also could be an alternative for grass seed growers, because it could be grown in fields used primarily for grass seed, but would not require

field burning after harvest.

Jolliff gets exasperated as he thumbs through the stack, reviewing press accounts of inflated expectations of an economic and environmental miracle. Such optimism didn't reflect the slow, halting nature of turning a plant such as meadowfoam into a crop.

Meadowfoam is named for the appearance of an ankle-deep white foam that a field of the stuff gives. Growing fields of foam is the easy part, Jolliff says. He calls meadowfoam a "national treasure" and a potential \$80-million-a-year crop. The frustration comes in cultivating the political and financial support needed to turn the plant's promise to profit.

"We know how to make plants profitable," Jolliff says. "We just have to invest in them. You don't have to be very smart to see that if you put some research into this thing, it will go places."

New crops don't have a constituency to press for research funds, he says. And many observers of meadowfoam are cynical, having witnessed the rise and fall of the crop's

prospects in the 1960s and '70s.

Meadowfoam is currently used in cosmetics and hair products. Japanese companies have been buying a small share of the crop since 1985. Now meadowfoam is billed as an option for farmers of surplus crops, such as wheat. But none of these bursts of interest have produced any burst of research money.

But meadowfoam still holds promise. Bob Buchanan, director of the Oregon Department of Agriculture, says the majority of agriculture leaders regard meadowfoam as a credible crop. Jolliff was invited to tell Congress about a proposed new research agency. And U.S. Representative Bob Smith has become interested in finding money for meadowfoam research, an aide says.

But to market meadowfoam on a large scale, growers must offer buyers a low, stable price. Meadowfoam oil is now priced at \$3.60 per pound, but officials say it should flatten out at \$1. It's a vicious cycle. Without money for research and development, it is hard to attract

investors. Without investors, it's hard to demonstrate quality, yield and market demand to justify the research.

"So many people want proof before they're willing to invest," says Jolliff. "It's not in the cards for bureaucrats to take risks."

The risks fall to the 23 grass seed growers experimenting with meadowfoam. They've invested \$500,000 and 1,000

acres of land. Oil from harvested seeds is extracted in Texas, refined in California and trucked back to Oregon, where all but 15 of the first 75 tons are stored waiting for a market.

"The market isn't interested in buying a product because there isn't a constant supply," says Dave Nelson of Associations for Grass Seed and Meadowfoam Growers. "And farmers don't want to grow it because there's no market."

WVFI TOP TEN

1. *The Motion of Love* Gene Loves Jezebel
2. *Rain in the Summertime* The Alarm
3. *The Right Stuff* Bryan Ferry
4. *Before Too Long* Paul Kelly and the Messengers
5. *What's the Matter* 10,000 Maniacs
6. *Fight Like a Brave* The Red Hot Chili Peppers
7. *Right Here* The Go-Betweens
8. *White Coats* New Model Army
9. *Fangs Trip* Shakespeare
10. *Hourglass* Squeeze

This chart compiled from the playlists of WVFI-AM640 as of Nov. 3, 1987.

The Accent Department

is looking for enthusiastic people with experience in features writing or editing for the following positions:

Assistant Features Editor

Features Copy Editor

Applications are due Friday, Nov. 6 by 3 p.m.
Contact Mike Naughton at 239-7471 for more information.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

ADOPTION: Loving couple, physician/psychologist, deeply wishes to adopt newborn. Welcoming warm family, love, opportunities! Expenses paid. Legal, confidential. Call Ellie or Alan collect 212-724-7942.

TYPING/WORD PROCESSING
CALL CHRIS
234-8997

Wordprocessing-Typing
272-8827

Typing
237-1949 or 277-8131

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

AN ARCHITECT'S/ENGINEER'S CHALLENGE:
Build a school, hospital, village, bridge - build a whole new world. But build them with us. We're the Maryknoll Missioners - a professional response by Roman Catholic Priests, Brothers and Sisters to the people and world of the 21st Century. CALL: Father Skip Flynn (312) 787-8496.

MARISSA'S TYPING 277-2724 NIGHT;
277-1015 DAY.

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

LOST/FOUND

LOST-Gold Cross and Chain - Sentimental Value -Please call Doug 2327

Lost: CLASS RING WITH DARK BLUE STONE REWARD-PLEASE CALL 271-0480

Lost -dark blue backpack either in Fitzpatrick or LaFortune. Contains book on Harry Truman and an address book. Reward if found. Contact Evan at x5699 during day.

I found a swatch w/ two gold rings on South Quad. If they are yours, call me at 3722.

Lost: Swatch watch and two rings -one pearl and one opal. Please give me a call if they turn up. Char X4064

LOST: On October 29 I lost a watch with a black leather strap and a gold face somewhere between Pasquerilla East and Carter Field. If you have found it, PLEASE call Elizabeth at 4281.

If you took my Levi's jean jacket (M. C. Kraft label inside) from Far-riey's U2 bus, call 1891 to trade it for your CS&CO jean jacket.

FOR RENT

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

Now showing for 8/1/88-6/1/89 lease. 6BR, 2 bath house on bus line. Call 232-9239.

WANTED

NEED BC STUDENT TIX ICALL DIANE 41324128

PAINTER WANTED: NEAT PAINTER WANTED TO PAINT CLOSETS, ETC. IN MY HOME. YOU CAN CHOOSE YOUR OWN HOURS. I HAVE APPROX. 40+ HOURS OF WORK. PAYING \$4.00/HR. CALL 282-1935, AFTER 6:30 PM.

FOR SALE

For Sale -2 United Airlines round-trip tickets to anywhere in the continental U.S. \$200 ea or best offer. Call Trace at 277-1773.

1 ROUND TRIP O'HARE-FT. LAUDERDALE DEPART-11/25 RETURN-11/29 \$300 3459

airline tix to MIAMI FL from O'hare oneway 11/24 \$100 and ride back tom 2016

SNOW TIRES... Never used. Fit VW Bug, and probably many other compact cars. Call 277-5719 and leave message.

TICKETS

NEED 1 GA FOR BC
CALL SHAWN AT 2235

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

BOSTON COLLEGE GA'S
GIMME, GIMME, GIMME
Big, Big cash offered for BC GA's I'm holding your family hostage
Please call Chris X 1489

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

BC
Yep, I need two GAs for the Boston College game. Please call Mike at 271-0765.

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

NEED FOUR B.C. STU. OR GA'S CALL JOHN AT 3064

I NEED GAs FOR ALL HOME GAMES.272-6306

NEED 5 GENERAL ADMISSION TICKETS TO ALABAMA vs. NOTRE DAME GAME. WILL PAY TOP \$\$\$ CALL COLLECT (814) 535-9490 BEFORE 5 OR (814) 266-4494 AFTER 5 PM.

NEED 2 BC TICKETS. CALL KRIS X2800.

NEED BOSTON COLL. GA TIX!! Will pay big bucks. Call Joe after 6pm at 287-4561

HELP HELP HELP HELP
NEED MANY BC TIX
STUD AND GA CALL TONY 2067

NEED B.C. STUDENT TICKETS CALL VAZ AT 271-0579 PAY BIG \$\$\$

NEED BC TIX. CALL 272-6282. \$\$\$\$.

Need 4 Boston C.-ND tix, GA or Std. Pairs preferred. Good bucks. Call 233-2651.

BIG BUCKS FOR BAMA STUDS! Call John 271-0939

NEED B.C.,BAMA TIX-CHRIS 1609

DESPERATELY NEED 2 B.C. GA's call £1852, ask for Bryan. Will pay \$\$\$.

I NEED A BC STUDENT OR GA TICKET FOR A MEMBER OF TED KENNEDY'S STAFF CALL STEVE X1654

NEED BC OR 'BAMA TIX. CALL 303-279-0985.

FORMER U.S. PRESIDENT NEEDS 4 B.C. GA'S REACH HIM CO MATT 283-3549

BC student or GA ticket needed, call Dave x1589

BOSTON COLLEGE NEED 2 BC GA'S CALL JEFF £1453

TRADE 2 BAMA STU TIX FOR 2 BC ANDY 239-5607

WANTED: 8 ND vs ALABAMA TICKETS, TOP DOLLAR PAID. CALL BOB AT 293-5621 FROM 8-5 PM.

Did your parents lose money in the stock market? Mine didn't so they have LOTS of CASH for ANY BC TICKETS! Call MIKE at 4245

I need 3 BAMA tickets! Will pay big bucks. Astrella 271-9438

I need 2 BC tickets! Student or GA. Please call Astrella 271-9438

I NEED 2 'BAMA TIX! \$\$\$ NO OPTION. CALL TED 287-5541

NEED ALABAMA TIX BAD X3137

WILL BEAT ANY OFFER ON STUDENT TICKETS FOR BOSTON COLLEGE. CALL CHRISTY 3829

I DESPERATELY NEED 6 BC GA'S! PLEASE CALL SHANNON X2519.

I NEED 'BAMA STUD TIX. CALL DOC 33478

ATTENTION: AIR FORCE INTERESTS
There are two AIR FORCE PILOTS (Worthmuth AFB) coming to talk to us about their experiences and future career. They ask for two Boston College GA's TIXS, TOO! PLEASE HELP THE PILOTS. They will pay \$\$\$ If interested in AIR FORCE, you can talk to them. PLEASE SELL ME TIXS then I'll tell you when its about PLEASE CALL ME X3276 AIM HIGH!

Looking for 2 BC tix (stud or GA) Will pay for them or trade Bama tix. Call Lisa £1319

HELP! NEED 1 BAMA GA. PLEASE CALL KAREN £4675.

I have B.C. GA's! 50 yards! Will trade ONLY for GOOD 'BAMA GA'S. CALL Rob £106 NOW!!

HELP!!! I NEED B.C. TIXS STUD. OR GA WILL DO CALL 1663

NEED ONE B.C. STUD. TICKET FOR THE CHICK CALL PAT 271-0463

BC & ALABAMA!!! NEED STUD TIX FOR BOTH GAMES. FRIENDS MUST SEE ND PLAY FOR FIRST TIME! CALL JOHN AT 3451

I HAVE TWO BC GA'S, BUT NEED 'BAMA GA'S INSTEAD. WOULD PREFER TO TRADE BUT WILL SETTLE FOR LARGE AMOUNTS OF CASH IF NO TRADE AVAILABLE. INTERESTED? CALL JEFF AT X1802

NEED 6 BAMA GA'S. CALL 4199. \$\$\$\$

MY PACKAGE HURTS SO MUCH THAT I CAN'T DRINK, so I've saved a huge amount of cash which I will pay for 4 BC GA'S. BIG, BIG \$\$\$ FOR 4 BC GAs. Call John, 271-0464.

Desperately need 2 BC GA's
Kevin X2343

HELP!!HELP!! NEED ONLY ONE STUDENT BC TICKET. CALL 233-9660 ASK FOR BOB OR PLEASE LEAVE MESSAGE.

BAMA TIXS Can guarantee \$30 min Call Paul 1424

Need: B.C. TIX (GA or Studs) Call Nick at 3214

I NEED 2 B.C. GA'S CALL ERIN X4208

I DESPERATELY NEED 2 BAMA GA. WILL SPEND BIG \$\$\$ CALL JOHN 1076.

DESPERATELY NEED TWO BC STUD TIX OR GA'S. CALL TODD AT 2937.

I NEED YOUR BC student tix!! Call Bob at 1441 or 1352.

I NEED 3 GA'S FOR BC. CALL 284-5626 OR 272-1988

NEED B.C. STUDENT AND GA. TIX / PLEASE CALL STEVE AT 2464.

NEED BC TIX --GA OR STUD. GREG x3070

Need 1 B.C. GA will pay top dollar. ask for Rob at 234-7168!

Need 4 GAs for Alabama for my brother, his wife and 2 children. Willing to pay a reasonable amount over cost. 284-5666

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

NEED 4 BC GA'S MATT 287-9770

I NEED ONE BC GA FOR DOMER DAD! PLEASE CALL MAURINE AT 2604

NEED BAMA GA'S BAD \$\$\$ \$\$\$ CALL JIM 283-3669 \$

I NEED TWO BOSTON COLLEGE GA'S PHONE STEVE AT 289-6706

ROUND TRIP AIRLINE TICKET AND B.C. GA FOR SALE BOSTON TO SOUTH BEND NOV.5-NOV.9 (B.C. WEEKEND) CALL TOM X1160

Desperately need two G.A. tickets for Boston College game. Call Katie 284-4365!

WANTED: 2,4 or 6 BC GA's Big Money. Call Frank X2161

Friend up from Indy. I need one BC ticket Call Char X4064.

Need 6 Boston College Tickets. Ask for Mike Clark 272-3763

Help! Need B.C. GA's for lonely parents BIG \$! Call Fred 288-2032

I HAVE 12 BAMA GA TICKETS FOR SALE. MAKE ME AN OFFER I CAN'T REFUSE CALL 291-7649

B.C. GA'S FOR SALE 282-2977

1 BC STUD TIX, 1 BAMA STUD TIX \$30 A PC. X4333

I will trade a BAMA stud for a BC stud I will buy 2 BC GAs. Please call Brian at x1000

WILL TRADE 2 BC GA'S FOR 2 ALA-BAMA TICKETS CALL 2734

TRADE 1 B.C. GA. for 1 BAMA GA. Call LORI---2516

***** Need Alabama GA's or Stud Call John at 2238

Need 2 BC GA'S Call Erin 2732

HELP! TERRORISTS holding my family hostage for 1 BAMA STUD TIX PLEASE CALL MIKE 3198

I HAVE 2 B.C. STUD. TICKETS.WILL SELL TO HIGHEST BIDDER BY 12:00 THURS. NIGHT. CALL BETHANI 271-0234

South Bend native would like parents to see HOMEGROWN HERO A.Johnson play. I need 2 or 4 GA's for B.C. If you can help, call Craig at 234-7018.

PERSONALS

WAKE UP!

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

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

CHOOSE YOUR DESTINATION -Africa, Asia, Latin America, the Middle East -and we will help you get there. We are working as teachers, community developers, agronomists, engineers, doctors, nurses, and psychologists around the world. We are the Maryknoll Missioners - a contemporary, professional Roman Catholic response to the people and problems of the 20th and 21st Centuries.

CALL: Father Skip Flynn (312) 787-8496

LAST CHANCE! Limited space remains on Notre Dame Winter Ski Breaks to Steamboat, Vail, Winter Park and Breckenridge for five or seven nights deluxe lodging, lift tickets, mountain barbecue, ski race and more from only \$154. Optional air and charter bus transportation available. Hurry, call Sunchase Tours toll free for full details and color brochure, 1-800-321-5911 TODAY!

NEED BC TIX-CALL KATHY 284-5531

CILA invites you to a general meeting for the Summer Program in Mexico Wednesday, Nov. 4, at 7:30 p.m. in the CSC Call Mike at x1049 or Dan at 271-0804 for details

CLASS OF 88 SENIOR BARN BASH

Diamond D Ranch
\$8 tickets sold MTW Senior Class office (ND) LeMans lobby (SMC) Transportation provided 21 ID REQUIRED

The Pasadena Palace

Featuring Music, Ladies Night Live Stereo

Riders needed to WASH. D.C. to share costs and company for weekend of Nov. 7. Call Rich x1765.

HELP ME! I NEED ONE BC TICKET. CALL ALLISON AT 1340.

SORIN HALL'S 99th ANNUAL TALENT SHOW

FRIDAY, NOVEMBER 8th
AT 8:30 PM
ON THE FRONT STEPS OF SORIN COLLEGE

Desperately need 2 BC tix and 3 'Bama tix, student or GA. Kevin 1885

What a deal!
ND student has new and used furniture to sell cheap.
Coffee table
End table
Computer desk
Card table
Folding chairs
Desk
Lamp
Call Cathy at 287-9338

Some people improve the world just by being in it-- this is you KARIN POEHLING!!!!!! HAPPY 20th to Alaska's best tour guide!!! Love, Jan

3 ALABKANS are coming down for ALABAMA

and they need TICKETS!!! GA or student Call JAN X2776

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

Christina (6th floor PE) Thanks for the treats! Don't avoid the Noid!!! The NOID-I deliver!

Pam B. Here's my half: 1st Down 4th & Goal G.S. P.T. A.J. B.B.... Lisa Lisa

HOLY ST. JUDE: Apostle and Martyr, great in virtue, rich in miracles, Kinsman in Christ, intercessor of all who invoke your aid in time of need. I pray to you to use your God given power to aid in my urgent petition. In return I promise to publish your Novena and to make your name known. Three Hail Marys and three Glorias. Say for nine days. Publication must be promised. Novena never fails.

ATTENTION ALL ART LOVERS:
You don't have to be an artist to appreciate great art, nor do you have to be an artist to be a part of this organization! The STUDENT LIAISON COMMITTEE wants you to get involved. Come to the SNITE Board Room Nov.5 at 5:30 if you are interested!

HOBBS
you're still pretty awesome.
p.s. Let's go in. It's not getting any colder out.

BRADY BUNCH FILM FESTIVAL
only 2 days away

TO ALL THOSE WE PARTIED WITH ON HALLOWEEN: BODYCAST, BODYCAST, BODYCAST. THE VERSATILE WOMEN IN WHITE.

REM Nov 5 UIC Pavilion (Chicago) I have 2 tickets to sell if you have a ride. Yes, I HAD sold them but they're on sale again. Dave x1304

HAPPY BIRTHDAY ROB N.J Love your Badin Beatles

Greg N. HAPPY BELATED BIRTHDAY! And yes you are unusual! KM

£43 who plays football on Tuesdays on the quad in front of South Dining Hall WHAT'S YOUR NAME?! Please reply here.

Dear John J. How does the cliché go? When you least expect it, expect it? Kristin & Paula

To the tall, blond, good looking, stargazing, biking bass in Glee Club, HAPPY 19th B-DAY! Give me a call if you want to do anything fun, and spontaneous (like running through a golf course maybe?)

WANTED: One tiger, answering to the name HOBBS and apparently called awesome on Halloween night. Was this at Campus View? Please call or at least write. Love CALVIN

Quote of the Day
What did you do wrong?
"I don't know, but it hurt!"
Phil Martin

Hey Physics Chicks
I am one of the luckiest people to be able to sit behind such gorgeous left handed Domettes that love blue-green!! You make physics so much fun.

Thank you St Anthony

To Little Maggie:

We didn't really forget your birthday We just forgot to put it here!
Happy Birthday! The Dinner Club

If you need \$\$\$ to make a trip down to the Bloomington area, I need a ride to and/or from Indiana University. Call Brian at 3625. I need ride this weekend.

SAILING CLUB
MEETING
6:30 tonight
In 204 O'Shag

KELLY O'BRIEN -SMC -WILL BE 20 TOMORROW!

I decided that it wasn't worth the money to send a personal to the immature little SMIC b-----who left me waiting at the bus stop Monday night. I'd much rather send one to you, LIZA, MO, AMY, MEG, and HEIDI. Friends like you are worth more than anything money can buy.

Dr. Whoopie has come to ND! Gettin' a little hot, want to be safe? Well, call Dr. Whoopie for quick delivery of needed protection. Call 2921 or 4644. Think safe sex.

Becky:

Just a few things before we go out tonight.
One: Don't bring up business. Two: Don't talk about school. Three: Forget about your boyfriend.
All I want you to do is to stare into my eyes and think about love.

Mr. Right

Cookie dough fingernails excite me!

That's just the way you are!
But I still love you!

remember the suburbs

Pajama Party for all Physics students
Saturday night
Be there

ATTENTION 2 CUTE ND ROOMMATES IN 141 ALUMNI, 2 SMC GIRLS ARE WONDERING IF YOU HAD FUN ON FRIDAY NIGHT-GIVE US A CALL!

To our Wed. Night Ice cream dates, Through all the talk, you're still the tops! Love Betsy and Amy

Alex, We gave at the office? Nice line. Did I finally get your attention??
Amy

I may have gotten dirty but I just wanted to let you know that it washes off.

Alex & Tim of Keenan: Are you interested or not? If so, call again. T&M.

ATTENTION:
Doug, John, Lee and friends, Jim McMahon, Jeff & Jeff (Bookends), Mike, Cheesehead, Jeff "hamburger" Otto, Nels, Mr. "Perfection" T-shirt, Don "farthest thing from a priest" and all others from Sat. night not mentioned due to brain leak. *****
We would like to invite you to a UHAH Reunion PARTY!!
If interested please call 284-4300 and leave a message for either: Marie Todi or Kara Zillo...

YOU WORE A RUSSIAN FLAG AND A SHIRT FROM IRELAND. I LIKED YOUR SHIRT. SO, DID YOU PLAY SOCCER IN IRELAND? REPLY HERE. THE GIRL IN THE N.D. SWEATSHIRT IN THE LOBBY.

MAGGIE YOU SHAKESPEAR GODDESS

HOW DOES IT FEEL TO BE 22 AND OVER THE HILL? YOUR LOVING RELATION! P.S. SOMEONE WANTS TO KNOW IF YOU WISH YOU WERE AS TALL IN INCHES AS YOU ARE IN YEARS!!!

TARA The future paralegal I've never met anyone like you! I can't eat I can't sleep I won't give up. Please give me a chance THE FUTURE LAWYER

Tony Lawton don't you have a phone call to make?

TOM WURZER
Oh, Does she know Does she know Does she know Does she know? NO...but she'd like to!! What the HELL happened?

TIM I thought of buying you a new bathrobe for your birthday, but you looked too cute in the old one! HAPPY 18th BIRTHDAY!! Love Carrie

HELP-Rich brother coming to see Alabama game-He'll pay BIG MONEY for GA or stu.ticket-Please sell him your extra one-call Katy 271-0924

We are victims of the party!

Jill Terry, I'm soorry for ripping your skirt! Does this mean I can't wear your clothes anymore? Begging Forgiveness -Mark.

Balloons, cake, and a BELLY DANCER?! YOU GOT TO BE KIDDING!!! Thanks a lot, it was a great b-day.

Sports Wednesday

Sports Lists

Enormous Endorsements

What Six Athletes Earned From Product Endorsements **Per Week***

Boris Becker	\$96,154
Michael Jordan	\$76,923
Greg Norman	\$76,923
Jim McMahon	\$57,692
Dennis Conner	\$34,615
Gary Carter	\$13,462

* in 1986

Source: Business Week

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. Oklahoma (38)	8-0-0	1173
2. Nebraska (15)	8-0-0	1137
3. Miami, Fla.	6-0-0	1108
4. Florida State	7-1-0	987
5. LSU	7-0-1	943
6. Auburn	7-0-1	906
7. UCLA	7-1-0	835
8. Syracuse	8-0-0	798
9. Notre Dame	6-1-0	751
10. Clemson	7-1-0	599
11. Georgia	6-2-0	599
12. Oklahoma State	7-1-0	437
13. Alabama	6-2-0	393
14. So. Carolina	6-2-0	393
15. Michigan State	5-2-1	386
16. Penn State	6-2-0	309
17. Florida	5-3-0	229
18. Indiana	6-2-0	224
19. Tennessee	5-2-1	90
20. Texas A&M	6-2-0	84

Also receiving votes: Arkansas 57, Ohio State 44, Iowa 30, So. California 26, Wyoming 21, Arizona State 13, San Jose State 9, Eastern Michigan 6, Michigan 4, Texas 4, Boston College 2, Pitt 2, No. Carolina 1.

Sports Calendar

Home games in CAPS

Today
Volleyball vs. WESTERN MICHIGAN
Soccer vs. VALPARAISO

Thursday
Volleyball at Dayton
Friday
Soccer vs. MARQUETTE
Hockey at Kent State
Field Hockey at Midwest Regionals

Saturday
Football vs. BOSTON COLLEGE
Volleyball vs. LOUISVILLE
Hockey at Kent State
Field Hockey at Midwest Regional

Sunday
Soccer vs. OHIO STATE
Wrestling at Michigan State Invitational

Monday
Women's Tennis at Rolex Regional

Tuesday
Women's Tennis at Rolex Regional

Soccer Top 20

as of October 28

The Top 20 college teams in the *Soccer America* Magazine poll compiled by its editorial staff, with this season's records. Notre Dame's opponents are italicized.

1. So. Carolina	13-1-2
2. Indiana	15-2-0
3. Virginia	14-1-2
4. Duke	12-3-1
5. Harvard	9-0-2
6. SMU	10-3-1
7. Rutgers	13-2-2
8. UNLV	11-3
9. Notre Dame	14-1-1
10. Clemson	12-3-1
11. Columbia	7-2-2
12. San Diego State	14-3-0
13. Yale	7-2-0

14. No. Carolina	12-4-0
15. UCLA	10-4-1
16. William & Mary	13-2-2
17. Connecticut	11-4-3
18. Evansville	12-6-0
19. Seton Hall	9-3-3
20. Loyola, Md.	11-3-2

Great Lakes Region Coaches' Poll	
1. Indiana	17-2-0 50
2. Akron	10-5-3 43
3. Evansville	13-7-0 39
4. Notre Dame	14-3-1 36
5. Bowling Green	11-5-0 30
6. Wisconsin	13-7-1 23
7. Wis.-Milwaukee	10-8-1 19
8. Wis.-Green Bay	14-6-2 19
9. Michigan State	8-8-0 7
10. Wright State	10-6-2

NHL

WALES CONFERENCE

Adams Division	
W L T GF GA Pts	
Montreal	8 4 2 57 44 18
Quebec	6 5 1 47 43 13
Buffalo	5 4 3 45 45 13
Boston	5 5 1 31 43 11
Hartford	5 5 1 36 41 11

Patrick Division	
W L T GF GA Pts	
N.Y. Islanders	8 3 1 56 35 17
Washington	7 4 1 45 35 15
New Jersey	7 4 0 42 36 14
N.Y. Rangers	4 6 3 54 54 11
Pittsburgh	4 6 3 50 51 11
Philadelphia	4 7 2 32 50 10

CAMPBELL CONFERENCE

Smythe Division	
W L T GF GA Pts	
Edmonton	7 5 0 56 47 14
Winnipeg	6 4 0 35 32 12
Calgary	5 5 1 44 44 11

Los Angeles	3 8 1 28 49 7
Vancouver	2 8 1 38 49 5

Norris Division	
Toronto	6 4 0 46 42 12
Detroit	5 4 2 35 35 12
Chicago	5 6 1 51 53 11
Minnesota	4 5 3 39 42 11
St. Louis	3 7 1 35 42 7

Tuesday's Results	
Quebec 4, St. Louis 3	
Pittsburgh 5, Philadelphia 1	
Washington 3, Vancouver 2	
Minnesota 2, Detroit 2	
N.Y. Islanders 6, New Jersey 3	
N.Y. Rangers at Calgary, late	

Wednesday's Games	
Boston at Hartford	
Winnipeg at Toronto	
Detroit at Minnesota	
Montreal at Chicago	
N.Y. Rangers at Edmonton	
Buffalo at Los Angeles	

Irish Volleyball

PLAYER	GP	KILLS	AVG	E	TA	PCT	AST	AVG	ACES	AVG	DIGS	AVG	BS	BA	AVG
Zanette Bennett	99	385	3.89	115	872	.310	11	0.11	33	0.33	261	2.64	35	79	1.15
Kathy Cunningham	69	237	3.43	90	595	.247	8	0.12	22	0.32	217	3.14	31	81	0.49
Maureen Shea	100	306	3.06	90	745	.290	43	0.43	24	0.24	219	2.19	21	37	1.08
Mary Kay Waller	65	187	2.88	61	437	.288	3	0.05	10	0.15	113	1.74	26	85	1.71
Colleen Wagner	33	65	1.97	45	189	.106	0	0.00	11	0.33	82	2.48	2	12	0.42
Kathy Baker	67	122	1.82	49	365	.200	9	0.13	10	0.15	158	2.36	1	28	0.43
Whitney Shewman	31	36	1.16	14	137	.161	0	0.00	5	0.16	79	2.55	2	3	0.16
Gretchen Kraus	38	43	1.13	16	123	.220	5	0.13	5	0.13	43	1.13	4	22	0.68
Rachel Hall	20	18	0.90	13	48	.104	1	0.05	2	0.10	19	0.95	8	14	1.10
Taryn Collins	87	61	0.70	13	186	.258	1013	11.64	25	0.29	294	3.38	7	43	0.57
Kathleen Morin	20	10	0.50	2	29	.276	157	7.85	3	0.15	24	1.20	1	8	0.45
Amy White	53	17	0.32	18	88	-.011	25	0.47	9	0.17	81	1.53	3	23	0.49
Jill Suglich	44	0	0.00	3	7	-.429	2	0.05	7	0.16	71	1.61	0	0	0.00
NOTRE DAME	101	1487	14.72	529	3821	.251	1277	12.74	166	1.64	1661	16.45	113	435	3.27
OPPONENTS	101	1408	13.94	611	4023	.198	1200	11.88	164	1.62	1787	17.69	75	307	2.26

Interhall Football

MEN'S CONFERENCE

Rockne Division	
W L T Pct. PF PA	
Pangborn	3 0 1 .875 77 13
Fisher	3 0 1 .875 48 7
Sorin	2 2 0 .500 28 18
Carroll	1 3 0 .250 6 58
St. Ed's	0 4 0 .000 12 66

Leahy Division	
W L T Pct. PF PA	
Stanford	4 0 0 1.000 102 6
Alumni	3 1 0 .750 50 21
Cavanaugh	0 2 2 .250 0 61
Holy Cross	0 2 2 .250 0 28
Zahn	0 2 2 .250 0 36

Paragon Division	
W L T Pct. PF PA	
Dillon	4 1 0 .800 55 14
Flanner	2 1 2 .600 42 20
Grace	2 2 1 .500 27 40
Off-Campus	1 1 3 .500 25 40
Morrissey	1 2 2 .400 20 27
Keenan	1 4 0 .200 22 50

Sunday's Quarterfinal Results	
Fisher 8, Alumni 0	
Dillon 3, Flanner 0	

Sunday's Semifinal Games	
Dillon vs. Pangborn (1 p.m.)	
Stanford vs. Fisher (2:30 p.m.)	

WOMEN'S CONFERENCE

W L T Pct. PF PA	
Pasquerilla West	7 1 0 .875 136 54
Breen-Phillips	7 1 0 .875 146 92
Lyons	6 2 0 .750 113 30
Farley	6 2 0 .750 122 36
Lewis	4 4 0 .500 64 82
Pasquerilla East	2 5 0 .286 68 72
Walsh	1 6 0 .143 26 136
Badin	1 7 0 .125 20 125
Howard	1 7 0 .125 26 120

Last Thursday's Results	
Pasquerilla West 14, Lewis 0	
Lyons 20, Pasquerilla East 8	

Sunday's Results	
Breen-Phillips 20, Badin 14	
Farley 20, Walsh 0	
Pasquerilla West 22, Howard 6	
Lewis 6, Pasquerilla East 0 (forfeit)	
Sunday's Semifinal Games	
Pasquerilla West vs. Farley (1 p.m.)	
Breen-Phillips vs. Lyons (2:15 p.m.)	

Scoreboard

Results for Oct. 28 through Nov. 3

Football	UCLA 3, Notre Dame 2 Saint Mary's 4, IU-South Bend 0 Siena Heights 2, Saint Mary's 0
Notre Dame over Navy, 56-13	
Volleyball	DePaul 46, Notre Dame 54, Marquette 56, Dayton 57
Purdue over Notre Dame, 15-10, 14-16, 15-2, 15-4	
Notre Dame over Illinois-Chicago, 15-6, 15-9, 8-15, 15-1	
Western Michigan over Notre Dame, 13-15, 15-7, 15-7	
Soccer	SW Missouri State 2, Notre Dame 0 So. Illinois-Carbondale 1, Notre Dame 0
Men	Notre Dame 5, Windsor 4 (OT) Windsor 9, Notre Dame 6
San Diego State 1, Notre Dame 0	

Volleyball Top 10

NCAA Midwest Regional Volleyball Poll

1. Nebraska	23-1
2. Illinois	21-3
3. Western Michigan	17-5
4. Pittsburgh	30-2
5. Northwestern	21-4
6. Purdue	17-10
7. Penn State	20-6
8. Oklahoma	19-7
9. Notre Dame	20-7
10. Northern Iowa	27-3

Big Ten Standings

Big Ten Standings
The Big Ten college football conference standings, through games played October 31. The conference records and total season records are given.

1. Michigan State	4-0-1	5-2-1
2. Indiana	4-1-0	5-2-1
3. Iowa	3-2-0	6-3-0
4. Michigan	3-2-0	5-3-0
5. Ohio State	3-2-0	5-2-1
6. Illinois	2-2-1	3-4-1
7. Minnesota	2-3-0	5-3-0
8. Purdue	2-3-0	2-5-1
9. Northwestern	1-4-0	1-6-1
10. Wisconsin	0-5-0	2-6-0

NFL

NATIONAL CONFERENCE

East	W L T Pct. PF PA
Washington	6 1 0 .857 177 108
Dallas	4 3 0 .571 168 158
Philadelphia	3 4 0 .429 151 186
St. Louis	2 5 0 .286 151 180
N.Y. Giants	1 6 0 .143 99 142

Central	W L T Pct. PF PA
Chicago	6 1 0 .857 191 105
Tampa Bay	4 3 0 .571 164 128
Green Bay	3 3 1 .500 123 138
Minnesota	3 4 0 .429 139 160
Detroit	1 6 0 .143 119 213

West	W L T Pct. PF PA
San Francisco	6 1 0 .857 199 154
New Orleans	4 3 0 .571 180 123
Atlanta	2 5 0 .286 117 216
L.A. Rams	1 6 0 .143 120 184

Sunday's Results

Houston 31, Cincinnati 29
Indianapolis 19, N.Y. Jets 14
Chicago 31, Kansas City 28
New England 26, L.A. Raiders 23
New Orleans 38, Atlanta 0
Philadelphia 28, St. Louis 23
Miami 35, Pittsburgh 24
Tampa Bay 23, Green Bay 17
Washington 27, Buffalo 7
San Diego 27, Cleveland 24 (OT)
Denver 34, Detroit 0
Seattle 28, Minnesota 17
San Francisco 31, L.A. Rams 10

Monday Night's Result

Dallas 33, N.Y. Giants 24

Sunday's Games

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

Monday Night's Game

Seattle at N.Y. Jets

BRIDGET MCGUIRE'S
FILLING STATION

WEDNESDAY'S SPECIAL

90 CENT MOLSON'S

Sobering Advice can save a life

Think Before You Drink
Before You Drive

March of Dimes

Preventing Birth Defects

Irish tailback Brooks' past keys Irish future

By STEVE MEGARGEE
Sports Writer

The book says that a freshman will have troubles adjusting to major college football because he will not have faced any kind of competition in high school that approaches the college level.

Somebody ought to explain that to Notre Dame freshman tailback Tony Brooks.

As the captain at Booker T. Washington High School in Tulsa, Okla., Brooks led his team to two state championships despite going up against opponents now suiting up for teams like Oklahoma, Oklahoma State, Georgia and Texas.

"There were Division I players coming out of every school," says Brooks. "Athletes like Steve Largent, Drew Pearson and Wayman Tisdale came out of that area."

"My school was academically one of the top 150 in the nation, and the football program had four losses in the four years I was there."

But while Tulsa may have been a football haven for college scouts, it had its bad aspects as well. This darker side of his hometown contributed in Brooks' decision to come to Notre Dame instead of joining some of his friends at Oklahoma.

"My mom and dad liked Coach (Lou) Holtz, and my dad liked the history and tradition, and he thought I could come here and be a better person and be around the right environ-

ment," Brooks says. "I'd been around the exact opposite for much of my life."

"Notre Dame's a really religious place, not strict but you have lots of restrictions, and it's pretty quiet and not too fast. There are not many run-ins with drugs and gangs. Where I come from you see a lot of that," continues Brooks. "It's the kind of atmosphere you can get caught up in. I saw a lot of Division I caliber players not going to college or going to junior colleges. I said from my sophomore year that I'd get to my books so when the time came, I wouldn't say 'I should have' or 'I could have.'"

Instead, he has been able to make a substantial contribution to the Irish backfield as a freshman, highlighted by an 82-yard rushing performance on 12 carries last Saturday against Navy. Running back coach Jim Strong says that is partially because he used some of the more beneficial resources of his hometown.

"Tony came out of an excellent high school program," says Strong. "I know his high school coach, Larry McGee, and he was very well coached at the high school level. His team has three or four major college players every year, and they run their high school program like a college program."

Of course, Brooks has found he has needed to make adjustments to be successful at the college level.

"The intensity and the pace of the game were the biggest things," says Brooks. "In high

school, you could play well for a few downs and then coast. Here you have to play every down like it's your last down. Granted, some players have the ability to coast, but those who play with desire every down are the ones who set themselves apart. Tim Brown's that type of player."

Although he has not started, Brooks has seen action in every game except for the loss to Pittsburgh, which he missed with an injured ankle. In Holtz' multiple back system, Brooks has been able to share time with junior Mark Green and classmate Ricky Watters at tailback. As the biggest and most physical of these three tailbacks, he also replaced an injured Braxton Banks at fullback against Michigan State.

Brooks has realized what he needs to learn as a college player, and as far as he is concerned, he is learning from the best.

"My practice habits are better, I have a more serious attitude toward the game, and I have improved my speed," says Brooks. "I think we could go all the way and be national champions if we listen to Coach Holtz. The man knows everything, everything he says is right. He knows the game."

If the Irish do come on to win the national title, it could very well mean Brooks would be spending New Year's Day in Miami facing the school back in his home state that he chose not to attend.

The Observer / Jim Carroll

Freshman Tony Brooks finds some running room against Navy. Brooks' Oklahoma upbringing set the stage for his talents to come out in the Irish backfield. Steve Megargee features Brooks at left.

Lyght

continued from page 16

tributing nine tackles in the contest.

Beyond these four, several freshmen have made their presence felt for the 6-1 Irish. One sign of this was obvious Saturday. Despite the blowout, fans remained attentive as Notre Dame's second and third teams displayed their many talents and kept up a high quality of play - a promising sign that more seasons like this one are on their way.

...

Tony Rice again came away from an Irish win with an injury, this week in the form of a bruised leg, making him questionable for Saturday's matchup with Boston College. In his Tuesday press conference Holtz said if Rice could not start the game, Kent Graham would get the nod, joining Rice and Terry Andysiak as the third Irish quarterback to start a game this fall.

Holtz also maintained that Rice is the number-one quarterback and will remain that way. Platooning Rice and Graham is only a result of what the Irish need in the situation they face, not a concerted effort on Holtz' part to break in both young quarterbacks.

"They one thing I want to make clear," said Holtz, "is that I'm not interested in giving anybody work on game day. We're interested in winning the game. Period. We develop people in practice. But when we get on game day Saturday, we're not interested in giving anybody work or keeping anybody happy. All we want to do is win."

WVPE AND SUNSHINE PROMOTIONS WELCOME

SPYRO GYRA

WEDNESDAY,
NOVEMBER 18—8:00
MORRIS CIVIC
AUDITORIUM
ALL SEATS RESERVED \$15.50
TICKETS AVAILABLE AT
THE CIVIC AUDITORIUM
BOX OFFICE,
NIGHTWINDS (NILES
AND NORTH VILLAGE
MALL), SUPER
SOUNDS (ELKHART)
AND J.R.'S
(LAPORTE).
CHARGE BY PHONE:
219-284-9190

Maryknoll

People working
around the world
with people.

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

MARYKNOLL,
NEW YORK 10545

Take a little Trip with TRIP SHAKESPEARE

Friday, November 6
10 pm
at Theodore's
FREE admission
-the latest great band
to rise from Minneapolis.
Sponsored by SUB

<p>CD COUPON</p> <p>\$2.00 OFF</p> <p>ALL DISCS</p> <p>EXPIRES 11-30-87</p> <p>PRICED \$15.99 AND UP</p> <p>EXCLUDES SALE ITEMS</p>	<p>CD COUPON</p> <p>CLASSICAL & JAZZ</p> <p>\$4.00 OFF</p> <p>ALL DISCS</p> <p>EXPIRES 11-30-87</p> <p>PRICED \$16.99</p>	<p>LP / TAPE COUPON</p> <p>\$1.00 OFF</p> <p>ALL LP / TAPES</p> <p>EXPIRES 11-30-87</p> <p>PRICED \$6.99 UP</p> <p>EXCLUDES SALE ITEMS</p>
--	--	---

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

MAXELL . . . !! TEN PACK BLOW-OUT !! . . . TDK			
XL 1190	11TH TAPE FREE!	\$19.99 SA90	WITH FREE CASE
XLIS90	11TH TAPE FREE!	\$23.99 SAX90	WITH FREE CASE

TRACKS

The Observer / Pat Kusek

The Saint Mary's soccer team wrapped up its season with a victory over IUSB and a loss to Siena Heights. Molly McNeill highlights the action below.

SMC soccer season ends at 6-8-2

By MOLLY MCNEILL
Sports Writer

The Saint Mary's soccer team finished its season last weekend with a final record of 6-8-2.

Hosting Soccer Parent's Weekend, the Belles started out with an impressive 4-0 victory Friday over Indiana University at South Bend. The Belles came out strong, putting their first goal in the net only five minutes into the game.

Freshman Tricia Troester

came up with the ball at mid-field and beat the defender to score the first goal on the breakaway.

It wasn't long before the Belles struck again, as Amy Ross scored from the middle on a pass from Landry Clement.

The first half ended with still another goal by Belles' forward Marcie Gaus.

In the second half the Belles relied mostly on their defense, including the strong goaltending of senior Patty Hatfield, who registered another shutout

for the year.

As Parent's Weekend wound down and the season approached its end, the Belles lost to Siena Heights Sunday, 2-0.

"I felt good about our soccer progress as a team, even though our won-loss record didn't show it," said coach Tom Van Meter.

Overall Van Meter was pleased with his first year coaching the Belles and looks forward to next year.

"My goal now is to start to build for next year," said Van Meter.

Brown, Rice battle injuries

By MARTY STRASEN
Assistant Sports Editor

All-America flanker Tim Brown and starting quarterback Tony Rice are among a large group of Notre Dame players who have missed practice so far this week because of injuries suffered this past Saturday.

Brown suffered a broken left ring finger when it got caught in a Navy defender's jersey early in the first quarter of a 56-13 Irish victory over the Midshipmen. He returned to pick up a total of 173 yards in the contest.

Rice came away from the contest with a contusion in his leg.

Others members of the team who have missed at least one day of practice this week include defensive linemen Mike Griffin (back and ankle), Tom

Gorman (gastritis) and Ted FitzGerald (ankle). The Irish have not started the same defensive line since the third week of the season.

Still out with injuries from earlier in the year are free safety Corny Southall (ligaments), split end Ray Dumas (knee), tailback/flanker Alonzo Jefferson (ankle) and defensive lineman Bryan Flannery (back).

"(The injury situation) is reaching a point where it's going to hurt us," Holtz said Tuesday morning. "I'm really concerned about it."

Brown, Rice and many of the others probably will be able to play Saturday against Boston College, Holtz said.

"There is a possibility Kent Graham will open up at quarterback," Holtz added. "It's too early to make that decision."

Farley

continued from page 16

for a 25-yard touchdown pass to open the scoring.

Farley's Tami Goodwin scored her third punt return touchdown of the season, covering 75 yards and accounting for the final Farley points.

In other action Sunday night,

P.W. continued to show why it belongs at the top by crushing Howard 22-6. After a season-opening loss to Farley, P.W. ran off seven in a row to finish the season.

Playoff action begins on Sunday with semi-final games pairing P.W. and Farley at 1 p.m. followed by B-P and Lyons at 2:15 p.m. at Stepan fields.

Defense

continued from page 16

tough," understated Fisher coach Chris Carlson. "Our offense was set up by our defense."

In fact, Fisher's lone score was set up by an interception. Late in the second quarter, with Alumni driving, Fisher cornerback AC Yenchko picked off a John Nieirs pass.

From there Fisher quarter-

back Greg Gibbons tossed a 20-yard strike to his prolific-scoring flanker Pat Murphy for the only score of the game. The extra point provided some excitement, as Fisher's holder, Steve Nytes, took a bad snap from center and raced outside for the two-point conversion.

"It came down to who wanted it more," said Alumni coach Mike Brcik. "We knew they wanted to beat us, and they were really psyched up. We took it as just another game, instead of a playoff game."

NAVY HIRING EXECUTIVE TRAINEES

You can do a lot more with your degree than just get a job. As a Navy officer, you can lead the adventure!

- No experience necessary
- ALL majors considered

Today's Navy is top-flight people working with the best in their field. It's also sophisticated technical and management training in executive, managerial, professional, scientific and technical positions.

You don't have to wait until you graduate! Navy Officer representatives will be on campus conducting an exclusive testing session. All interested students who are within 3 years of graduating are encouraged to take advantage of this opportunity. Testing takes approximately 3 1/2 hours and seats are limited.

DATE: November 6, 1987

TIME: 8 a.m. and 1 p.m.

PLACE: Placement Office Conference Room

Testing appointment may be obtained by calling 256-1455

FLIGHT OFFICER:

Start at \$21,200 (\$35,000 after 4 years). 20/20 correctable vision. Ages 19-26. Operate the electronics & computers in the Navy's newest aircraft.

BUSINESS MANAGER:

Start at \$21,200 (\$35,000 after 4 years). Finance, personnel, logistics. Ages 19-28.

ENGINEER:

Start at \$23,500 (\$45,000 after 4 years). Bonus when selected. Project management. Engineering/Science/Technical major. Ages 19-28.

SOPHOMORES & JUNIORS:

NAVAL AVIATION CADET:

Sophomores from 4-year or Community College that are undecided about continuing college may qualify for immediate Pilot training. Requirements: 60 semester hours, 2.5 GPA, & pass the aptitude test. Single/no dependents.

AVIATION RESERVE OFFICER CANDIDATE:

Guaranteed Pilot/Flight Officer Training at AOCs (Pensacola, FL) during Junior year summer break and upon completion of BS/BA degree.

BACCALAUREATE DEGREE COMPLETION PROGRAM:

An Affirmative Action program for students with a "B" average, or better. Selected students will receive \$1000 a month until graduation. No drilling or meetings required.

EXCEPTIONAL ENGINEERING STUDENT PROGRAM:

Sophomores & Juniors majoring in Engineering, Math, Physics, or Chemistry. Must maintain a 3.3/4.0 GPA. Selected students will receive \$1100 a month until graduation, plus additional bonuses. No drilling or meetings required.

Must be a U.S. citizen & in good health.

NAVY OFFICER.

LEAD THE ADVENTURE.

FREE NEW YEARS EVE LONDON PARTY CRUISE DOWN THE THAMES

Student Travel Network would like to invite you to celebrate the New Year London-style; partying down the Thames River in a glass boat with other student travelers. There'll be music, plenty of dancing and someone to guide you through the sights you'll be seeing as you sail along London's celebrated waterway. A buffet will be served; wine, beer and soft drinks are also free. All you have to do is purchase your round-trip ticket to London from STN. Chicago fare from \$389.

STN STUDENT TRAVEL NETWORK

CHICAGO (312) 525-9227 COME JOIN THE FUN—With STNI

Sports Briefs

The Sailing Club placed third overall out of nine teams this past weekend at the University of Toledo Regatta. Pete Wall placed third in the A division with crew Paige Cooper while Tom Sessions took third in the B division with Marc Miller crewing. This next weekend the team travels to the Area A elimination Regatta and hopes to qualify for the fall nationals. **Tonight's** meeting at 6:30 p.m. in 204 O'Shaughnessy is for all members. -*The Observer*

Joel Williams, former Notre Dame tight end, was waived by the Miami Dolphins. Williams, who

saw action in four games for the Dolphins, was replaced on the roster by tight end David Lewis, a Miami replacement player. -*The Observer*

Interhall football equipment return will be today at Gate 9 of the stadium for the following teams: Carroll-6 p.m., Cavanaugh-6:30 p.m., Grace-7 p.m., Holy Cross-7:30 p.m., Keenan-8 p.m., Morrissey-8:30 p.m., St. Eds-9 p.m., Sorin-9:30 p.m. Return times for the remaining halls will take place after the playoffs and will be announced shortly. There will be a \$5 fee for any equipment returned after each hall's designated date. -*The Observer*

Water Polo team members must attend a mandatory meeting tomorrow at 5 p.m. in LaFortune's basement T.V. room. For further info, call Tom Cashman at 234-6727. -*The Observer*

John Moir, college basketball player of the year for Notre Dame in 1936, has been nominated for election into the Basketball Hall of Fame. Indiana coach Bob Knight was also nominated. -*Associated Press*

Tim Kempton, former Notre Dame and Los Angeles Clipper center, signed a one-year contract with Napoli of the Italian league. -*Associated Press*

Soccer faces Valpo

By PETE SKIKO
Sports Writer

The Notre Dame soccer team left the West Coast with two losses against UCLA and San Diego State, but returned with the feeling that it can play with any squad in the nation.

With that in mind, Head Coach Dennis Grace feels relatively confident heading into tonight's game with Valparaiso, at 7:30 in Krause Stadium.

Even if Notre Dame's all-time record against the Crusaders wasn't 17-0, and even if the Irish haven't outscored Valpo 112-14 over the ten-year history of the series, Grace might still feel good about his team's chances.

"We have an extremely positive attitude coming out of California," said Grace, in his fourth year as the Irish mentor. "Heck, early this year, both of those teams (UCLA and SDSU) were in the top five in the country. To lose both on penalty kicks like that was tough in a sense, but you'd have

to be blind not to see that we played them both down to the wire. The boys know that what they accomplished out there was pretty special.

"Nobody hung their head after either game. If you had come into our locker room after we played UCLA, you would have thought, 'Holy mackerel, Notre Dame beat the Bruins'. I'm extremely pleased at the intensity with which we're playing. I was happier after this weekend than I have been after a few wins this year."

Never one to look past an opponent, Grace expects the typically scrappy Valparaiso team to come at the Irish, figuring that it has nothing to lose by pulling out all the stops against a team it has never beaten.

"Every year, Valpo comes to play," said Grace. "They've been overmatched by us for the last few years, but their coach does a nice job with the program and we had better be ready to play. But I've got a feeling that we'll be ready to play."

The Observer / Dan MacDonald

The Irish soccer team has built up its confidence following a rough West Coast trip. Pete Skiko

previews tonight's match against Valparaiso at left.

McGwire earns AL award

Associated Press

NEW YORK -Oakland first baseman Mark McGwire, whose 49 home runs set a major-league record for a first-year player, was unanimously selected Rookie of the Year in the American League, the Baseball Writers Association of America announced Tuesday.

McGwire, the choice of all 28 voters, is the second unanimous selection in the 40-year history of the award. Carlton Fisk of the Boston Red Sox was the first, in 1972.

McGwire earned 140 points to 64 for the runnerup, third baseman Kevin Seitzer of the Kansas City Royals. Catcher Matt Nokes of the Detroit Tigers was third with 32 points.

Theodore's

Thursday	9-1:00
D.J.'s Ann Seifert Kris Murphy	
Friday	9-2:00
Live Band!	Trip
Shakespeare	
Saturday	Closed
Sunday	12-6:00
All You Can Eat Build Your Own Subs	

BRAINS & BRAWN

**PLAY THE MOST EXCITING
LIVE TV COMPETITIONS
IN HISTORY.**

TRIVIA COUNTDOWN & SHOWDOWN

A panel of experts developed the ultimate fun trivia contest that pits your skill and

knowledge against other players here in our place and players all across the country.

QB1

For the first time in history, you can actually interact with live TV football games via satellite right here. Compete

with other players here and nationally by anticipating live quarterback plays.

CLIPPERS

Holiday Inn

SOUTH BEND-UNIVERSITY AREA

515 Dixie Way North

South Bend, IN 46637

219/272-6600

Campus

Wednesday

9:00 a.m. - 5:00 p.m.: University Libraries Book Sale, hardbound, \$1; paperback, 50 cents. Library Concourse.

11:30 a.m.: Ladies of Notre Dame and St. Mary's Luncheon and Panel Presentation, "Dual-Career Relationships: Four Different Perspectives," speakers: Rebecca Marr, Peggy Carberry, Ann Power, Rebecca Stoddard. Guests welcome, Morris Inn.

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

3:30 p.m.: Aerospace and Mechanical Engineering Seminar, "Experimental and Analytical Investigations of MHD Flows in Strong Magnetic Fields," by Prof. B. F. Picologlou, Argonne National Laboratory. Room 356 Fitzpatrick.

4:30 p.m.: Department of Chemistry Reilly Lecture, "Azadienes in Carbo- and Heterocyclic Synthesis," by Prof. Leon Ghosez. Room 123 Nieuwland Science Hall.

4:30 p.m.: Kenna Lectures in Mathematics, Lecture II, "Varieties and Cohomology Rings," by Prof. Jon F. Carlson. Second floor of the CCMB.

6:30 p.m.: BACCHUS general meeting for all interested students. Ice cream will be served after the meeting. Basement of Walsh Hall.

7:30 p.m.: Soccer ND vs. Valparaiso, Cartier Field.

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

7:30 p.m. - 9:00 p.m.: Faculty Conversations on Connections: Historical View of the Development of Science and Technology, sponsors: Sigma Xi; The Program in Science, Technology and Values; and Saint Mary's College. Students welcome, free. Room 118 Nieuwland Science Hall.

8:00 p.m.: Presentation/Reception for all MBA students interested in discovering career opportunities with Irving Trust Company, free. Upper Lounge, University Club.

11:00 p.m. - 12:00 a.m.: Notre Dame Bridge Club meeting, all interested students welcome regardless of experience. Basement of Alumni Hall.

Dinner Menus

Notre Dame
Speidano Romano
Sesame Baked Cod
Veal Parmesan
Spaghetti & Meatballs

Saint Mary's
Turkey Cutlet with Parsely Sauce
BBQ Beef
Vegetarian Cheese Lasagna
Deli Bar

The Daily Crossword

- ACROSS**
- 1 Tile
 - 6 Shot metal
 - 10 Applause
 - 14 Condition
 - 15 Ahab's father
 - 16 Ersatz butter
 - 17 Insects
 - 19 Talk wildly
 - 20 After printemps
 - 21 Joust
 - 22 Sheriffs' groups
 - 24 Layers
 - 25 Hint
 - 26 Errand
 - 28 Parlor game
 - 32 Wastelands
 - 33 Stylish
 - 34 — avis
 - 35 Feedbag contents
 - 36 Layered rock
 - 37 President's office
 - 38 To — (exactly)
 - 39 Ooze
 - 40 Appearance
 - 41 Uncountable dollars
 - 43 Get the soap out
 - 44 Celebes ox
 - 45 Wren e.g.
 - 46 Show off
 - 49 House in Hidalgo
 - 50 Marble
 - 53 Resound
 - 54 Some racers collectively
 - 57 Vow
 - 58 Lake that sounds weird
 - 59 Long suit
 - 60 Goddess of discord
 - 61 Society buds
 - 62 De Valera
- DOWN**
- 1 Wimbledon champ
 - 2 Try
 - 3 Concern

© 1987 Tribune Media Services, Inc.
All Rights Reserved

11/04/87

- 4 Goddess of harvest
- 5 Vacillates
- 6 Lounges
- 7 Give off
- 8 "Where — the clowns?"
- 9 Supplant
- 10 Play practical jokes
- 11 Woe is me!
- 12 Granular snow
- 13 Performs
- 18 Amerce
- 23 "— Town"
- 24 Guffaws
- 25 Where Antofagasta is

11/04/87

- 26 Raccoon's cousin
- 27 Residence
- 28 Burns
- 29 Confederate president
- 30 Expunge
- 31 Store event
- 32 Dead Sea city
- 33 Dinnerware
- 36 Sanded
- 40 Camelopard
- 42 Hostelry
- 45 Inclined
- 46 Splitting tool
- 47 Prevaricator
- 48 Against
- 49 Baby's place
- 50 Sentence
- 51 Concerning
- 52 Whereas
- 55 Ida's neighbor
- 56 Mauna —

Comics

Bloom County

Berke Breathed

Bloom County

Berke Breathed

The Far Side

Gary Larson

"Speak of the Devil."

He's survived the most hostile and primitive land known to man. Now all he's got to do is make it through a week in New York.

PAUL HOGAN
IS
"Crocodile DUNDEE"
There's a little of him in all of us.

SUB presents:

"Crocodile" DUNDEE
Wednesday & Thursday
7:00, 9:00, 11:00 pm
\$2.00
Engineering Auditorium

The Observer / Suzanne Poch

The Notre Dame volleyball team suffered a defeat at the hands of Western Michigan, which dashes their hopes of post-season action. See story at right.

Irish fall to Broncos; playoff chances slim

By KELLY TOWNSEND
Sports Writer

Last night the Notre Dame women's volleyball team went up against nationally ranked Western Michigan hoping for a victory that might have given them a shot at a bid in the NCAA tournament. Unfortunately, their hopes were dashed as the Broncos handed the Irish their eighth loss of the season.

In the first game, the Broncos caught the Irish off guard on their first serve, racking up seven points. The Irish responded with two points of their own from Maureen Shea and Zanette Bennett. Western Michigan then regained their momentum, adding three more points before Notre Dame could answer back. The Irish did answer back, however, with strong blocks and a service ace by Kathleen Morin, who lead the team with four. This turned the Irish around, heading them to a 15-13 win.

Coach Art Lambert was pleased with the score.

"After a faulty start," said Lambert, "the girls got it together. They adjusted to Western Michigan's style of play and took away their cross court game."

At the start of the second game it seemed that the Broncos were going to have a scoring frenzy similar to that of the first. They were halted after three by a strong Irish defense. The Irish came back with a point of their own and then put up a defensive wall that kept out a strong Bronco

squad. Despite this, the Broncos were able to chip away at the wall little by little and hold the Irish at bay. By the end of the second game, Western Michigan had pulled down the wall to tie the match with a 7-15 game.

Coach Lambert's response to his team's performance in the second game was less than joyful.

"We didn't adjust," said Lambert. "It's just that simple. Western Michigan changed their attack and we failed to adjust. They picked themselves up and out hustled us."

The inability to adjust proved to be fatal as the Broncos continued their diligent attack on the Irish defense. In game three, Notre Dame became more disorganized, making bad judgements and bad passes. This breakdown led to another 7-15 match.

As in the first three games, the Irish started the fourth slowly. Unable to effectively break the Western Michigan defense, Notre Dame fell into a holding action to make it as hard as possible for Western Michigan to score. The Broncos were finally able to end the game 6-15 to win the match 3-1.

This is the sixth loss to a top twenty team for the Irish this season and should limit their chances of an NCAA tournament bid. Putting thoughts like that behind them, the Irish will face Eastern Michigan tonight. The Irish are looking to extend their series lead over the Hurons to 3-0.

Four battle for women's IH title

By JEFF HEILERT
Sports Writer

The women's Interhall flag football season ended last Sunday with many questions and only a few answers.

The final standings are tallied, and the playoff berths set, but they settle very little.

Breen-Phillips and Pasquerilla West tied for first with 7-1 records, and Farley and Lyons both ended at 6-2 to tie for third.

The top four teams qualify for the playoffs, so who is favored?

P.W. beat B-P and B-P beat Farley, but Farley beat P.W. B-P beat Lyons and Lyons beat Farley, but P.W. beat Lyons. Head to head matchups help very little.

How about records against non-playoff opponents? All four teams were 5-0.

Last Sunday's action was typical of the confusion.

B-P ran its winning streak to six games with a 20-12 win over Badin (1-7). With the score still close at the half, Margeret Johnson scampered 65 yards on the opening play of the second half to extend the B-P lead to 20-8. Keri Dresser and Tina

Pidgeon provided the first half scoring on runs of 5 and 25 yards respectively.

"I was a little disappointed in how the game went," said B-P head coach Dan Deboer. "Defensively, we had a few problems. A little hard work though, and we'll be ready for the playoffs."

Farley, meanwhile, kept pace with the leaders by posting a convincing 20-0 victory over Walsh (1-6). Substitute quarterback Colleen McGillis teamed up with Kara England

see FARLEY, page 13

Strong defenses lead Fisher and Dillon to playoff victories

By TIM SULLIVAN
Sports Writer

If the true strengths of a football team emerge during the big games, then both the Dillon and Fisher Hall men's Interhall football teams have true strength in their defenses.

Defense was the key in both of Sunday's playoff games, as Dillon edged Flanner 3-0, and Fisher shutout Alumni 8-0 to move into next weekend's semi-finals.

Dillon used an uncommon, but lethal, weapon to defeat

Flanner - the foot of placekicker Mike Braemer. After a misplayed Flanner punt, resulting in Dillon's best field position of the day (Flanner's 25-yard line), the Big Red drove ten more yards before being stopped on the Flanner 15.

Dillon coach Jeff Morgan then made the tough decision to go for a field goal. Braemer nailed it and the defense held up.

"With Mike Braemer," said Morgan, "we'll go for anything under 50 (yards). At that point

in the game I said, 'let's take the sure three and bring the defense out and let 'em play.'"

The Big Red defense was not dominating - instead they came up with the big plays when needed to shut down the Flanner team.

Four interceptions were the four biggest plays. Flanner moved the ball effectively throughout the game, but key Dillon interceptions stymied Flanner's efforts. The second quarter, for instance, belonged to Flanner, as the Flannerites drove for nearly the entire ten

minutes. But an interception ended the drive deep in Dillon territory.

Dillon's biggest interception came late in the fourth period. Trailing 3-0, Flanner began its longest drive of the day. Quarterback Pete Parton's passing ("It was his best game of the year by far," said Flanner coach Jim Kelly) and the running of Dave Kane got the ball to the Dillon 10. Kane then took a pitch and prepared to throw an option pass, but he slipped and his errant pass was picked off by Dillon's Andy Aye.

Flanner's spirits dropped, and the game effectively ended, with that interception.

"They moved the ball real well," said Morgan, "but we came up with the big plays when we had to."

Fisher's defense was definitely dominating.

The Green Wave completely shut down Alumni's passing attack and controlled the Dogs' running game to come away with the 8-0 victory.

"Our defense played really

see DEFENSE, page 13

'91 proving to be a class act for the Irish

Last spring they were touted as the best recruiting class in the nation.

Lou Holtz was called a recruiting genius and Irish eyes were smiling when Notre Dame nabbed several blue-chip players to come and play football this fall in the House That Rock Built.

When the official signing day arrived last February, a full 30 players, the scholarship limit, signed on with the Irish, including all of Holtz' designated "must-haves."

Coach Holtz is still being praised, and Irish eyes are now glowing thanks to three words.

Six and one.

The class of '91 has played a large part in Notre Dame's success on the gridiron this fall and now holds the distinction of being the only members of this squad which have never had a losing season.

"They've made a substantial contribution," said Holtz of his freshmen. "So many of them have played a prominent role. When you think of how many have played, it's astounding. (Todd) Lyght, (Scott) Kowalkowski, (Tim) Ryan, (Donn) Grimm,

(Andre) Jones, (Ricky) Watters, (Tony) Brooks, (Frank) Jacobs, (Kent) Graham, and the list goes on."

The most notable performances to date have been turned in by the dynamic tailback duo of Tony Brooks and Ricky Watters. Their statistics are nearly identical. And equally impressive.

Brian O'Gara

Irish Items

Brooks is third for the Irish in rushing with 226 yards on 44 carries while Watters is close behind with 224 yards on 50 runs. Both rushed for touchdowns Saturday against Navy, Watters for his second of the season and Brooks for his first.

Holtz outright swept these two away from home-state coaches Barry Switzer and Joe Paterno. Brooks, who has shown talent at the fullback spot

as well, hails from Tulsa, Okla. and was actively recruited by the No. 1 Sooners. Watters, the only freshman named on USA Today's first-team All-America squad last year, grew up under the shadow of Paterno's nose in Harrisburg, Pa.

Quarterback Kent Graham has emerged as a composed signal-caller for Notre Dame and has given Irish-watchers something to speculate about by posting impressive numbers when filling in for another rookie, Tony Rice.

Graham's dropback passing style has enabled the Irish to use a hurry-up offense and march down the field quickly when necessary. Graham is 9-of-11 for 133 yards, one touchdown and one interception.

Freshman free safety Todd Lyght sparked Notre Dame's just-short comeback against Pitt with a blocked punt in the second half that set up an Irish touchdown. The multi-talented native of Flint, Mich., billed in the pre-season as Tim Brown's eventual successor at flanker, earned his only start of the season the next week against Air Force, con-

see LYGH, page 12