

The Observer

VOL. XXI, NO. 57

FRIDAY, NOVEMBER 20, 1987

the independent newspaper serving Notre Dame and Saint Mary's

Republicans against Gorbachev address

Associated Press

WASHINGTON - The likelihood that Soviet General Secretary Mikhail Gorbachev will become the first communist leader to address a joint meeting of Congress diminished Thursday as House Republican Leader Robert Michel joined a GOP revolt against the proposal.

Faced with the opposition on Capitol Hill, a senior White House official said "I would be very surprised if he (Gorbachev) ever ends up addressing a joint meeting."

Michel said in a statement that plans to ask Gorbachev to

address a joint meeting of Congress of Dec. 9 during the Washington summit "would be a terrible mistake and I have relayed my views to the State Department."

Seventy-nine members of the House, mostly Republicans, signed a letter to President Reagan urging that another forum besides a joint meeting of Congress be found for a meeting between Gorbachev and Congress, said Representative Robert Walker.

The status of the invitation remained unclear.

see GORBACHEV, page 6

Network prepares to boycott Coke

By CHRIS JULKA
Assistant News Editor

The campus Anti-Apartheid Network is holding strategy meetings, printing posters, and planning to meet with the director of University Food Services as the network prepares to spearhead an indefinite boycott of Coca Cola.

"We are urging students to drink only water, milk, juice and 7-Up," instead of Coke products, said John-Paul Checkett, treasurer of the campus Anti-Apartheid Network.

"I'm very confident that the students will be willing to sacrifice some small part of their meals in order to further the cause of human justice," Checkett said.

Coca Cola has disinvested in name only, according to Checkett, still retaining 69 percent of the soft drink market in South Africa through a company called Amalgamated Beverages. "Amalgamated Beverages invested its workers' pension funds in the South African military, so ba-

see BOYCOTT, page 6

Go forth and go Irish

The Observer / Suzanne Poch

After the final home game Notre Dame Stadium sits empty. The Irish meet Penn State this weekend at

State College and finish up the regular season on the road at Miami.

Texas prof: scientists should focus less on military

By BRADLEY GALKO
News Staff

America has lost its competitiveness in world markets because it has lost its efficiency of production, due to military draining of scientists and engineers out of civilian manufacturing firms and into military manufacturing firms,

according to Dr. J. Lloyd Dumas of the University of Texas.

"Since the 1950's, we have taken a very large fraction of the engineers and scientists in the U.S. and devoted their efforts, their talents to looking for a different kind of (military) technology," Dumas said Thursday in a lec-

ture titled, "The Economics of Military Spending."

Dumas estimated that about 30 percent of all engineers and scientists in this country are dedicated to military-related research. He said this situation has remained relatively unchanged for the past four decades.

"It is what these people (military scientists and engineers) have not been doing that is what has been causing the economic problems... (namely) the kinds of things that ordinary commercial industry does," Dumas said.

The lack of participation of scientists and engineers in the improvement of production

techniques for non-military items has resulted in "the rate of technological progress (going down) dramatically in the U.S. and with it the cost of cost-offsetting capabilities of American industry," Dumas said. Dumas said he felt American industry could be

see SCIENTISTS, page 6

Airlines worry officials with pilot hiring policy

Associated Press

WASHINGTON - The major airlines have been easing their hiring requirements because of the need for thousands of new pilots, and some aviation safety officials worry about the decline in cockpit experience.

Pilot inexperience has been raised as a possible factor in last Sunday's crash in Denver of a Continental Air-

lines DC-9 after it was disclosed that both the captain and co-pilot had only recently begun flying that type of jetliner.

Spokesmen for the airline disputed suggestions that the two pilots' flying background was unusual, calling it "the norm in the industry." They emphasized that both pilots, who were among the 28 people killed in the ac-

see AIRLINES, page 6

Soviet seeks weapon ban

Associated Press

TOOELE Army Depot, Utah - A Soviet negotiator on Thursday called for a May deadline to reach an international treaty on chemical weapons as a delegation from his country arrived for a tour of the Army's chemical weapons disposal plant.

Yuri Nazarkin said he believed an agreement on reducing and eventually banning chemical arsenals could be obtained by late May, when

the third session of the Conference on Disarmament is scheduled in Geneva.

Nazarkin, the chief Soviet negotiator at the conference, said he recognized that there were differences between his country and the United States on verification and other procedures.

However, Max Friedersdorf, the chief U.S. negotiator, ruled out the possibility that the U.S. would accept an arbitrary deadline. The U.S., he said, did not want the pressure of public

opinion or congressional deliberations to come into play before the details of an agreement are worked out.

"The Soviets are always wanting to set artificial deadlines. We don't deal with them on trust; we deal with them on making a treaty so tightly bound and ironclad that they can't cheat," Friedersdorf said.

Earlier Thursday, Nazarkin

see CHEMICALS, page 7

Of Interest

Winter bike storage will take place at gate 14 of the stadium today from 3 to 6 p.m. and on Monday from 1 to 4 p.m. Storage is free. -*The Observer*

R.C.I.A. meeting will be held this Sunday from 4 to 5:15 p.m. in the Badin Hall Office of Campus Ministry. The topic will be "Advent and the Liturgical Year." -*The Observer*

Notre Dame Chorale will give its Fall Concert on Sunday at 8 p.m. in Sacred Heart. The program of sacred and secular music will feature Bach's "Jesu, meine Freude" along with pieces for double choir and several spirituals. Refreshments will follow the concert. -*The Observer*

Knights of Columbus will hold a general meeting at 3:30 p.m. on Sunday at the council home. -*The Observer*

The AT&T Comedy Concert has been moved from Stepan Center to Washington Hall to provide a better concert atmosphere. The show features Larry "Bud" Melman, Rita Rudner, and Emo Philips. The show is at 8 p.m. and doors open at 7 p.m. -*The Observer*

Saint Mary's Equestrian Club will hold an organizational meeting on Sunday at 7 p.m. in Carroll Auditorium. A film will be shown. For information, contact Mary Nichols at 284-5404. -*The Observer*

"Thursday's Child," a comedy by Saint Mary's professor and award-winning playwright Julie Jensen, will be presented tonight through Saturday at 8 p.m. and Sunday at 3 p.m. in O'Laughlin Auditorium. -*The Observer*

Tours of the Women's Care Center will be given today from 1:30 to 4 p.m. for all Right to Life members and interested persons. Tour lasts twenty minutes. A van will leave from the library circle every thirty minutes. -*The Observer*

Telephone directories for off-campus, graduate, and law school students are available at the information desk on the first floor of LaFortune Student Center upon request. -*The Observer*

The Annual International Banquet sponsored by the ISO will be held tomorrow between 6 and 9 p.m. at the Knights of Columbus building. All students and faculty are welcome to join this festival. -*The Observer*

Noted physicist Norman Ramsey will speak on the subject of "Time and the Physical Universe" at 8:30 p.m. tonight in the library auditorium. Ramsey is the Higgins professor of physics at Harvard University. -*The Observer*

We want to know!

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

The Observer

Design Editor Jane Anne Riedford
Design Assistant Pete LaFleur
Typesetters Tom Elliott
News Editor Regis Coccia
Copy Editor Liz Panzica
Sports Copy Editor Brian O'Gara
Viewpoint Copy Editor Matt Guye
Viewpoint Layout Julie Ryan
Accent Copy Editor Beth Cornwell
Accent Layout Carolyn Rey
Typist Cathy Haynes
ND Day Editor Greg Lucas
SMC Day Editor Suzanne Devine
Photographer Suzy Hernandez
Irish Extra Editor D.C.
Irish Extra Design Stewart Garcia

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Video games bring players to a new level

Level one, screen one:

I find myself deposited on a dirt roadway, overlooking a rather scenic mountain range and a rather forbidding cliff behind me. No sooner had I picked myself up when green lizard men with clubs started to attack me. "Oh well," I sighed, "time to carry on my quest." One lizard man, two lizard man, three, four . . .

Level one, screen two:

After numerous scrapes with cerberi, sword-wielding women and strange blue creatures throwing knives, I enter the Castle of the First Level. Strange ghostlike creatures with half-suits of armor assault me as I climb through the dark corridors.

Ye Gods! A flaming pit! I leap across the gulf to snatch a swinging vine, only to be eaten alive by vampire bats.

Level one, screen three:

At the end of the castle and after being killed twice more, I face the King of Level One. He is a huge red giant with a long pitchfork. He leaps once, I leap once and land an aerial shot to the head. Ouch! Cursed pitchfork. Two more shots and he goes down. "You are a brave fighter to have cleared such a difficult stage," the gods of Video proclaim. A man's got to have a reason to live, you know?

Level two, screen two:

The green men have turned the color of autumn leaves, and they now have pet snakes and minotaur neighbors. I found an enchanted ram's head that cured my ills. I have leapt acid streams and fought flying piranha fish and gargoyles with swords of stone. So far I have conquered. Oh no! A harpy! Arrrrrrrrggghhh! The real world:

Damn harpies. Pump another quarter in the coin slot. Good thing these games have a continue option.

Level three, screen three:

The third castle, after much trial and fighting of bats, hath yielded before me. I enter the great hall to find . . .

Nothing? No, wait, a sorcerer has appeared out of thin air! As I jump to battle, he disappears, only to teleport behind me and lash out with evil blue flaming fireballs. "Treacherous swine," I mutter under my last breath.

My next reincarnation manages to kill the foul beast, and a fanfare from on high alerts me that my valor has won me an extra life. I walk forward, my step light, my head held high.

Level five, screen three:

"How much longer must this go on?" I think as I enter the great hall, actually a cave since Level Five apparently has no castle to speak of.

A green five-headed monster moves towards me, breathing fireballs and looking nasty. I lift

**Mark
Mc Laughlin**
Projects Manager

my stolen battle-axe to do battle, only to find a strange languor affecting me. My every movement feels as if I were struggling through molasses as the monster moves closer, and closer, and I can feel the heat singeing my limbs . . .

The real world:

Well, here's the deal. Rastan (the name of the game) won't let you continue with more quarters after Level Five, so you don't want to finish Level Five with only one man left. Better to kill him off and buy three new men with another quarter.

Level six, screen three:

The end of my quest! Me against a dragon, sixteen feet tall and covered with scales, hiding in a cave that looks like a gymnasium. I charge and stab and jump and parry, remembering the words of my mentor, "feint and slash and run away and live to fight another day." An errant jump earns me a charred leg, but adrenalin accelerates my reflexes as I launch a superhuman attack on the fiend.

The real world:

As I make my last stab, charging full tilt towards the dragon's mouth, the dragon evaporates into a cloud of dust. The three or four people that are usually watching by this time drift away, leaving me to pick up my sword and wander home. . .

The author has since retired from swashbuckling and has found a new career piloting F-16s for the Sega Navy.

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

COLLEGE COUNTRY
TOUR'S

**LOCATION
CHANGED TO
WASHINGTON HALL**

EMO PHILIPS
"Old ladies going through garbage cans saved my life so many times as a baby!"

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

Larry "Bud" Melman
America's huggable cult figure and creator of Toast-on-a-Stick.

FRIDAY, NOVEMBER 20 8:00 PM
(DOORS OPEN AT 7:00 PM)
TICKETS: \$7.00 FOR STUDENTS (\$8.00 PUBLIC)-AVAILABLE AT THE CELLAR
tickets also available at the door.
SPONSORED BY STUDENT UNION BOARD

The Observer / Susy Hernandez

Father David Burrell, professor of theology and philosophy, introduces speakers Lou Nanni and Mary Hawley. Nanni and Hawley, recent graduates of Notre

Dame, reflected on their experiences in the Third World Thursday night at Washington Hall. See story below.

\$73M cocaine bust largest ever in U.S.

Associated Press

PORT EVERGLADES, Fla. — Shipments of lumber for making picnic furniture concealed the largest amount of cocaine ever seized in the United States, drug agents said Thursday as continued discoveries pushed the haul past the four-ton mark.

Packages of the drug were found over the past two days in two successive shipments of a vessel that traveled between Honduras and Port Everglades. The drugs were hidden inside hollowed 4-foot-long boards resembling railroad ties.

"This is the largest cocaine seizure in history," said Harry Carnes, spokesman for the U.S. Customs Service, as drug agents tore open the boards with crowbars.

Another Customs official, Michael Sheehan, said the worth of the total haul was estimated at \$73 million wholesale. A street-sales value would be much higher, but those estimates are meaningless because they depend on such factors as the strength of the market and whether the cocaine is cut with lesser-grade drugs or materials, he said.

Since early June, Customs inspectors in South Florida have seized 66 cargo containers carrying a total of 12 tons of cocaine, said Carnes.

The cocaine seized in the past two days apparently originated in 80 percent of the cocaine used in the United States.

"This has all the earmarks of a well-organized operation," said U.S. Drug Enforcement Administration spokesman Paul Teresi.

Core sophs told of Third World inequality by grads

By DAN MURPHY
News staff

Two Notre Dame graduates described the social inequality and oppression they witnessed in the Third World during two

presentations in Washington Hall Thursday night.

The presentation was part of the Arts and Letters core course curriculum, and core course professors required their classes to attend.

Lou Nanni, a 1984 graduate and former Holy Cross Associate, talked about his experience in Chile, and Mary Hawley, a 1979 graduate, spoke about the semester she spent in Peru.

After the hour-long program, Nanni and Hawley answered student questions and repeated the presentation at 9 p.m.

Core course professor Alven Neiman called the presentation a "vicarious Urban Plunge."

He said he hoped it would open students' eyes to the problem of Third World inequality and raise some thoughts, questions and reactions.

"We're not indoctrinating anyone," said Neiman. "We're just saying this is the way it is. We don't want to get anyone to accept any certain view. (The presentation) is education, not indoctrination."

Nanni said he wanted to find out what poverty meant in all

its dimensions, so he spent two and a half years in Chile in a program sponsored by the Center for Social Concerns. He lived in a shantytown with a 60 percent unemployment rate and taught English to sixth and eighth grade students. With the song, "The Dance Alone" by Sting playing in the background, Nanni narrated a short slide show of scenes from the shantytown.

"Here I was a kid from Notre Dame. I felt like oh yeah, I know a lot of people, I have ambitions," said Nanni, "but (life in Chile) broke me down. The first thing I said when I got up in the morning was why?"

Hawley spent a semester of her sophomore year in Peru in the Latin America Program of Experimental Learning. She wondered if going to Peru and witnessing the impoverished conditions there would weaken her faith. "I gradually realized that I was taking an awful lot more than I was giving," she said. "We have a couple of choices. Are we going to see it (the problem of inequality) or are we going to gloss over it, keep walking, keep talking?"

CAMPUSVIEW APARTMENTS

Wishes you a

Happy Thanksgiving

Taking applications now
for next fall.
Call 272-1441

Guess Who's Finally 21?!!

Happy Birthday
Maureen!

Love,
Mom, Dad, Jerry,
Tim, Brian, MR, Keith,
Steve, Margaret, Mike,
and Kevin

ICE COLD BEER

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

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

Sale Prices

Good through
11/25/87

Everyday prices - Case Beer, Cans
unless otherwise noted

Fri.-Sat. 10am-midnight

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

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

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

"Great" Liquor and Wine Specials

Join us
in Frank's Place Lounge

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

Import-Bottles

Corona \$18.89
Heineken \$16.89
Heineken Dark \$16.89
Moosehead \$14.29
Molson \$12.89

Brushing up

Patti Johnson, a sophomore fine arts major, adds a bit of color to her canvas at Saint Mary's Thursday.

She gets close up to her work to be able to check every detail.

The Observer / Susy Hernandez

Soviets to sell satellite photos

Associated Press

MOSCOW - Wheeling slowly in orbit, a Soviet satellite snaps a sharp picture of the Seattle scene 150 miles below: a ship cleaving Puget Sound, the Kingdome stadium, factories, jets lined up at an airfield, even cars.

Soviet prowess in military reconnaissance from space is no surprise, but this photo is available for \$70 from a venture begun this year to sell Soviet satellite photos and mapping skills abroad.

"We are open to do business, and to make money," says Vyacheslav Piskulin, general director of Soyuzkarta, a company based in Moscow.

Soyuzkarta enters a market that has been dominated by the Landsat program of the United

States and France's Spot satellite program.

In the opinion of Soviet and Western specialists, however, pictures from a camera with a 1,000mm lens, and other Soviet cameras, surpass anything now available to private users.

Their quality led an official of the U.S. Geological Survey to express interest about possible use of the Soviet pictures by U.S. government agencies.

Piskulin said recently, "what we can now offer customers abroad is better images than any realized by electronic means." He was interviewed at Soyuzkarta headquarters in Moscow's southeast industrial district.

Finer resolution in the Soviet pictures means objects 20 feet across are visible. Western scientific attaches in Moscow say

Landsat can see nothing smaller than 100 feet and Spot cannot resolve objects under 33 feet.

Among the many uses of images recorded by satellite are mapping, crop forecasting, land use, transportation planning, detection of water pollution and charting continental shelves.

Photos from space have clear military applications. Both superpowers use spy satellites to keep track of each other's missile sites and movements of ships and troops.

Soviet officials say the Soyuzkarta photos are intended purely for civilian use and that the photography program has nothing to do with the military.

First snowfall tells of winter's arrival

By MARIA DOTI
Staff Reporter

Heavy sweaters, parkas and gloves may not be needed this winter. November is coming to an end and snowflakes have only just begun to fall. Local weathermen have mixed feelings about the coming winter and feel it may be difficult to make any predictions.

"Our precipitation for this winter will be about normal, with below normal temperatures," said Don Savage, a weather service specialist at the National Weather Service office in South Bend.

Dick Addis, weather reporter for WNDU-TV, said he heard rumors of a harsh, cold winter. Addis says he tends to agree that a blizzard is long overdue for northern Indiana, and this just may be the time.

The Weather Service shows the jet stream dipping down in a southeasterly direction, blowing cold air right over the South Bend area.

If the lake effect remains stable, total snowfall for this winter will be close to 72.5 inches.

According to Paul Silvestri at WSBT-TV, "It's hard to make a long-range prediction and still maintain accuracy." He said he has received reports from the National Weather Service that claimed up to 60 percent accuracy.

Only time will tell as to whether winter will bring five-foot drifts or simply freezing temperatures. Although the weathermen are still uncertain, Christmas this year may be a white one.

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

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

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

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

Call 236-4206

10 AM to 5 PM weekdays.

THE
SIGNATURE
GROUP

Equal Opportunity Employer m/f

FRESHMAN TRIP TO CHICAGO

FRIDAY, NOVEMBER 27, 1987

9:00 AM to 10:00 PM

(MUSEUM OF SCIENCE AND INDUSTRY, ART INSTITUTE, WATERTOWER PLACE, THE LOOP, SEARS TOWER, LUNCH, RESTAURANT DINNER)

TICKETS MAY BE PURCHASED AT THE FRESHMAN YEAR OF STUDIES OFFICE, NOVEMBER 23 AND 24

\$15.00 ALL INCLUDED

Indiana judge 'sentences' six teenagers to city jail for poor school grades

Associated Press

HAMMOND, Ind. -A judge said Thursday he had no recourse but to send six teenagers to jail for receiving poor school grades in violation of the probation he had imposed for their underaged drinking.

City Judge Peter Katic on Wednesday revealed he had ordered the five boys and one girl behind bars over the past two weeks after they received grades of D and F on their report cards.

The students each had been ordered to improved their grades to no less than a C as a term of probation he imposed earlier this year when they were convicted of possessing alcohol at underage beer-drinking parties at parks along Lake Michigan in this Chicago suburb.

"I don't like to send them to jail, but the stick that I have is the jail sentence," Katic said Thursday between calls of reaction from the public, mostly in support of his decision.

However, Jean Thurman, director of Project Justice and Equality, a program advocating jail and prison reform

based in neighboring Gary, criticized the judge for sending juveniles to jail for "drinking beer and making bad grades. Those aren't criminal offenses."

Four of the boys are serving 60-day sentences at the Lake County Jail in special cells separate from the adult-felon population in a juveniles-only section, the Gary Post-Tribune reported in Thursday's editions. The four are eligible for release within 30 days for good behavior.

Katic said he warned the teenagers weeks ago this could happen.

"I told them, 'You got yourself in this bind. You are going to shape up your grades, cut out the dope and alcohol, cut the nonsense out and if you don't do that you are going to jail.'"

"These are people who have said no to their parents, teachers, principals, ministers, police and now, after I, the judge who has the ability to send them to jail, told them what the conditions are, they come back and say no to me, too," Katic said.

The Observer / Susy Hernandez

Global proportions

Mike D'Amico and Charlie Pilliod discuss the world's business in Hurley Hall Thursday. The globe anchors the the lobby of the older of the University's

two business buildings, many of whose classrooms have been converted to faculty offices during the last couple of years.

Mexico threatened by peso dive

Associated Press

MEXICO CITY -The peso plunged for the second straight day Thursday, amid official statements that the government halted its free-market support of the currency to prevent a substantial drain on Mexico's international reserves.

The government also said the tumbling peso should not

worsen Mexico's heated inflation, which already was expected to reach a record 140 percent this year.

The peso on Thursday fell to a rate of up to 2,600 to the U.S. dollar at private exchange houses and major banks, down about 15 percent from Wednesday and 45 percent below the close of trading on Tuesday.

Private exchange houses and banks set a dollar purchase

rate of as high as 3,000 pesos, but few were selling dollars. Major banks set the selling price at 2,550 pesos, but generally were not offering dollars.

The peso began plunging in the free market on Wednesday, apparently due to investor worries about uncertainty in the financial markets.

Treasury Secretary Gustavo Petricoli told Congress the government stopped selling dollars in the free market Wednesday morning, in the face of demand by private companies who decided to make foreign debt payments early and by investors fleeing the Mexican stock market, which plunged a total of more than 27 percent on Monday and Tuesday.

Petricoli said the action was taken to help prevent depletion of Mexico's foreign hard currency reserves. Mexico's reserves are at a record \$15 billion, due to increased exports and loans from foreign banks, but the government does not plan to boost them further this year, he said.

Youngest teen to get heart transplant dies at 18

Associated Press

BIRMINGHAM, Ala. -A teenager who was the nation's youngest heart transplant recipient when he received a heart six years ago, fainted at high school and died, his father said.

"He always recovered from everything -we were starting to think modern medicine could handle it all," said Richard Wann, Eric Boyd's father.

Eric died at University Hospital on Wednesday, six days before the sixth anniversary of the transplant, performed because he suffered from a chronic heart muscle disorder.

"Eric drove, he dated -he could do everything 18-year-old boys do," Wann said. "That's why this is such a terrible shock to us all."

Eric had been experiencing tissue rejection flare-ups on and off since the summer, but it was a heart attack that he finally succumbed to, his father said.

The University Counseling Center
is Pleased to Sponsor

Dr. Sue Hammersmith

Presenting a Lecture Entitled:

**Toward an Integrated Positive Self Image
for Gay Men and Women**

Time: 7:00 P.M.

Place: 117 Haggar

Date: 21 November 1987

Wholesale Prices - IBM `Compatibles

- IBM™ XT & AT Compatible Microcomputers
- Complete systems starting at \$669 including monitor
- Full line of component parts & accessories
- 360 day warranty backed by local service department
- See our system at ND Comp. Ctr. Micro Demo Lab

COMTALK COMPUTER SYSTEMS

271-0444

#19 6910 N. Gumwood - Granger, IN

THE ARTS

are better with
Your Group and

CARDINAL

CHARTERS & TOURS

287-8677

Don't be afraid of the Dark.™

Rich, full-bodied taste
that's Michelob smooth.
In 6-packs

MICHELOB Classic DARK BEER

Every ingredient used is the very finest obtainable.

MICHELOB Classic DARK

©Anheuser-Busch, Inc. St. Louis, Mo

Open bar

Professor Renata Duda teaches a beginning ballet technique class at Saint Mary's. Ballet students are put through a variety exercises at the bar at the

beginning of class to warm-up muscles for serious dancing.

The Observer / Susy Hernandez

Boycott

continued from page 1

sically the black workers' pensions are being invested in the organization that's killing them off," he said.

The Anti-Apartheid Network is currently gearing up to launch a publicity blitz for the boycott, which is scheduled to start officially on Jan. 18, Checkett said. Local news stations and radio talk shows have expressed an interest in doing segments on the boycott, he said. The Anti-Apartheid Network also appeared in the "Stepping Stones" program on Heritage Cablevision, Checkett said.

"In order for this to work, we need wide, wide campus support," Checkett said.

Also, the group will be at the Hesburgh Library, LaFortune Student Center and at the steps of the Administration Building to encourage students to resolve in writing that they will not consume Coca Cola products, said Checkett.

Scientists

continued from page 1

revitalized only if a considerable number of the scientists and engineers now serving the military were transferred to the commercial industries.

He stressed, however, that this conversion of engineers and scientists from the military to civilian jobs could go smoothly "only if advanced preparation on a highly decentralized basis... is carried out."

Simply removing these resources from the military by means of a budget cut would not solve the problem, Dumas said. "You have to reconnect them," he said, "to productive civilian research and development. That requires conversion, not simply budget cuts."

He concluded by saying that a system must be set up to convince military engineers and scientists that their options are not, "make weapons or be out of work. (Rather) make weapons or something else."

The group is planning to hold a meeting to recruit students to organize the boycott. "Ideally, we would have a committee for each dorm. If we could do that, it would be a dream come true," Checkett said.

Each dorm committee would attempt to persuade dorm leaders to exclude Coca Cola soft drinks from SYRs, formals and foodsales. Checkett said banishing Coke from the campus would be no small accomplishment. "There's a lot of Coke machines on campus," he noted.

Checkett said he would also meet soon with William Hickey, director of University Food Services, to discuss the removal of Coke from campus cafeterias. "This is in no way a confrontation. (Food Services has) supported numerous boycotts in the past," said Checkett. He said he was uncertain about the prospects of Food Services banning Coke, however. "I do not know what kind of a contract they have under Coke," he explained.

Checkett said that "everything is going to be done totally by the book." The group wants

to avoid giving the impression that it is a "small group of students trying to restrict other students' buying power," he said. "This is a way for the students to show their voice."

Checkett said he was confident about the response which the campaign would elicit from the students. "I was very impressed with the participation in the fast. There was very little advance publicity and yet about 100 students participated."

By contrast, he did not foresee much success in converting the University administration to the group's cause, citing the Board of Trustees' recent decision to refuse to take a tougher stance against South Africa. "I think the administration's policy is a total failure," he said.

Checkett denied, however, that the group was singling out Coca Cola because its president, Donald Keough, also chairs Notre Dame's Board of Trustees. "The boycott is part of a nationwide effort," he said, adding that the boycott has been in the making for almost a year.

Gorbachev

continued from page 1

A spokesman for House Speaker Jim Wright said Tuesday the White House had requested that Gorbachev be invited to address a joint meeting of Congress at 10 a.m. on Dec. 9, and that Congress had set the wheels in motion for the event.

However, a senior administration official who spoke on condition of anonymity said, "all along the White House felt the most appropriate thing would be a breakfast or luncheon meeting" with some members of Congress.

Airlines

continued from page 1

cident, met Federal Aviation Administration requirements.

But aviation experts said the overall experience level of pilots at rapidly expanding airlines, even some of the industry's largest carriers, has fallen off in recent years.

"This is one of the areas of concern that we have today.

Michel said the purpose of the planned Dec. 7-10 summit "is to finalize details of a very important arms agreement. There is no logical reason to obscure the purpose of the visit or give it an inappropriate symbolic value" by having a joint meeting.

Michel's stance threw the invitation into grave doubt, because he is one of four top congressional leaders whose approval would be needed to formally open the doors of Congress to Gorbachev, said a Republican aide.

Seventy-five conservative House members signed a letter urging Reagan to arrange another venue for Gorbachev to meet with Congress.

There's been such rapid expansion that (pilots) have come up (the senior system) rapidly and the total level of experience can drop," said Homer Mouden, a former commercial pilot and vice president of the Flight Safety Foundation.

FAA Administrator Allan Mc Artor said Thursday that the "overall experience... (and) overall flight hours of pilots is of some concern" to him and that the agency even before the Denver accident.

Notre
Cinéma-thèque

Individual Admission \$2.00
This week at the Snite

Friday, Nov. 20 7:30 & 9:30 pm
THERESE (1986) Directed by Alain Cavalier
The life of Saint Therese, the Carmelite nun who died at the age of 25. This spare film unfolds with the cumulative rhythms of prayer, achieving the intensity of a religious experience.
Monday, Nov. 23 7:00 pm

7:00 pm
PARTY GIRL (1939)
A gangster epic starring Cyd Charisse and directed by Nicholas Ray.

9:00 pm
DARK VICTORY (1939)
Bette Davis stars in this classic tear-jerker about a woman dying of a brain tumor.

Tuesday, Nov. 24 7:00 & 9:00 pm
DESPERATELY SEEKING SUSAN (1985)
Madonna and Rosanna Arquette exchange identities in this New Wave screwball comedy.

With the support of the Indiana Arts Commission and the National Endowment for the Arts.

Guess who's
LEGAL!

HAPPY B-DAY!

MOM & DAD
DOLEY, WEED
& OTTO

ALUMNI SENIOR
ECLUB

OPEN 9pm - 2 am

FRIDAY

SEAGRAM'S	COOLERS AND SPIRITS	75¢
RED STRIPE BEER		\$1
ST. PAULI DARK		\$1

SATURDAY

DOMESTIC DRAFT	75¢
BACARDI DARK	
IRISH HURRICANES	75¢

 SORRY, WE'RE CLOSED FOR THANKSGIVING BREAK.

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

Announcing The Grand Opening Of The World's Greatest Music & Video Store

**Super Store-Wide Sale
Friday & Saturday Only
Open 'Til Midnight**

**Peaches Music & Video
Indian Ridge Plaza
Mishawaka**

Every Cassette, LP and Compact Disc on Sale

**Thousands of Items
at Reduced Prices!!!**

Free T-Shirts
to the first 100 customers
on Friday morning.

**Friday & Saturday,
10 pm to Midnight Only,**

**Every CD
in Stock**

\$11.22

Single album discs only.
Imports excluded. Limit 6.

**"Nice Price"
Cassettes**

\$2.99 Each

Hundreds of CBS cassettes
to choose from including:

- | | | |
|---|--|---|
| <input type="checkbox"/> Adam & the Ants | <input type="checkbox"/> Journey | <input type="checkbox"/> Psychedelic Furs |
| <input type="checkbox"/> Aerosmith | <input type="checkbox"/> Judas Priest | <input type="checkbox"/> Quiet Riot |
| <input type="checkbox"/> Pat Benatar | <input type="checkbox"/> Kansas | <input type="checkbox"/> R.E.M. Speedwagon |
| <input type="checkbox"/> Charlie Daniels Band | <input type="checkbox"/> Huey Lewis & the News | <input type="checkbox"/> Simon & Garfunkel |
| <input type="checkbox"/> Chicago | <input type="checkbox"/> Loverboy | <input type="checkbox"/> Bruce Springsteen |
| <input type="checkbox"/> Dead or Alive | <input type="checkbox"/> Men at Work | <input type="checkbox"/> Survivor |
| <input type="checkbox"/> Neil Diamond | <input type="checkbox"/> Eddie Money | <input type="checkbox"/> T'N Tuesday |
| <input type="checkbox"/> Bob Dylan | <input type="checkbox"/> Aldo Nova | <input type="checkbox"/> Luther Vandross |
| <input type="checkbox"/> Earth, Wind & Fire | <input type="checkbox"/> Ted Nugent | <input type="checkbox"/> Stevie Ray Vaughan |
| <input type="checkbox"/> Billy Idol | <input type="checkbox"/> Ozzy Osbourne | <input type="checkbox"/> Wham! |
| <input type="checkbox"/> Billy Joel | <input type="checkbox"/> Pink Floyd | <input type="checkbox"/> Paul Young |

**Thousands of
Cassettes and LP's
On Sale**

\$5.49 And Up

Cassette or LP same low price.
Available on CD for only \$12.99.

Cassette or LP - \$5.49
Compact Disc - \$12.99

Cassette or LP - \$5.49
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$5.99
Compact Disc - \$12.99

Cassette or LP - \$8.99
Compact Disc - \$12.99

**Thousands of
Compact Discs On Sale**

\$12.99 Each

Single album discs only. \$2.00 off all imports and other
regularly priced CD's. Regular prices must be \$10.00 or higher.

**MAXELL XLII 90 Audio
Tape 10-Pack**

Includes FREE XLII-S 90
recording tape.

\$1.79 Per Tape

When purchased in case of ten. Total 10-Pack price \$17.90.

Now in Mishawaka!

**5784 Grape Rd.
Indian Ridge Plaza
(219) 271-0966**

Peaches
MUSIC & VIDEO
Where There's Always A Sale

Sale Prices Good Thru 11/21/87.

Impending death forces painful choices

Smiley-face stickers held the wires that monitored the comatose man's irregular heart beat. Vitamin-carrying IV tubes pierced his wrists, and catheters carried urine from a bladder that no longer functioned properly. A tube, a sort of high-tech umbilical cord, snaked its way from a nearby respirator into the man's nostril and down the back of his throat to his lungs. His body lay motionless except for the rhythmic rising and falling of his chest. He was my father.

Kathy Scarbeck

guest column

Dad, like many of the dangerously ill, depended on artificial devices to stay alive. Several small heart attacks had weakened his heart, and pneumonia filled his lungs with fluid. His condition had triggered three progressively more serious Code Blue alerts. Yet during the four weeks he was hospitalized, Dad fought against his life support systems.

He grudgingly agreed to the respirator only after my family and I had pleaded with him. Days later, Dad pulled the respirator tube from his throat. Technicians re-inserted the tube only to find it later dangling from his bed. When Dad could no longer tolerate the respirator forcing oxygen into his lungs, he asked my mother to "get rid of that monstrosity." The next day she asked Dad's doctor if he would remove the machine. "I can't do that," the doctor replied, "It would be murder."

Although it hurt watching Dad die slowly, it was even more painful watching him fight the very machine that kept him alive. But removing the apparatus would expedite his death, and we, legally, perhaps morally, could be lumped into the same category as cold-blooded murderers. Our crime would be all the more horrible because we'd be killing someone we loved. Even though the doctors had told us he was about to die and although Dad pleaded with us to unhook the machinery, this act ran counter to all I'd ever known -- that human life should be respected and that the preservation of all life is its own justification.

How could I kill the man who used to pull me around our block in a red wagon, who took me for Sunday morning driving lessons? Dad had worked hard to support his family; he often came home late at night, exhausted from a long day at work. Whenever his birthday or Christmas came around, I'd asked what I could get him. "Peace and quiet," he replied, only half joking.

I was unable, finally, to give even that. Through weeks of intense pain, Dad couldn't speak because the respirator tube partially obstructed his throat. For a while he communicated by writing messages, but he soon stopped. Dad wouldn't look at us when

we spoke to him; his gaze wandered about the room. He didn't seem to know what to do with all that pain. He didn't want to prolong this kind of life.

But my family and I are Catholic. We respect life. We contribute to anti-abortion campaigns and oppose the death penalty. Who are we to play God and say when someone should die?

I had asked myself this question not long before Dad's illness. As a high school junior studying euthanasia in my Christian Morality class, I had learned euthanasia literally meant "good death" and was commonly referred to as "mercy killing." My teacher told how some people could rationalize injecting fatal doses of drugs into the terminally ill. These people said anyone on the verge of death should have the right to choose when to die. With just one shot, a person could be put out of his misery like an injured horse. My teacher concluded that euthanasia was immoral. While the motive may be admirable, she explained, the act itself is, quite simply, murder. It cannot be justified.

I was an obedient 16-year-old who had always done what I was told. If the sun were shining and my mother told me to take an umbrella to school, I'd do what she said. I never missed a curfew, and I didn't give my teachers any problems. I respected authority. I trusted people whom I thought were wise enough to know what was "right."

But when Dad asked to have the respirator removed, I couldn't bring myself to even consider the implications of his request. Dad was asking for his own death and, according to the Church, we'd all be guilty of murder. He'd have to continue using that machine; it was the right thing to do -- the Church said so. Or so I thought.

My teacher had also explained about how the Catholic Church makes a distinction between "extraordinary" and

"Although it hurt watching Dad die slowly, it was even more painful watching him fight the very machine that kept him alive."

"ordinary" treatment given to the terminally ill. "Extraordinary" methods, she said, do not imply reasonable hope of benefit, but "ordinary" methods do. Critically ill patients often reach a point in the dying process where life-prolonging devices such as respirators can do no more than postpone the inevitable. All of this seemed abstract, a matter of semantics. But my teacher did make a painfully relevant final point: Catholics are not morally bound to use extraordinary means to preserve life.

Now I felt the terrible burden of having to make a life and death decision. Our family could choose to remove Dad from the respirator, as-

suming the doctors would allow it. Such an act did not force death; it was not euthanasia. If we did unhook the machine, though, we would have to accept the possibility that Dad almost certainly would die.

We also had to consider "what Dad would have wanted." He had argued against using the respirator since the doctors had first recommended it. The tube dangling from his bed reminded us of that. Just before Dad eventually lapsed into a coma, he wrote my mother a note that said he didn't want my brother, sister, and me to enter his hospital room. I knew he was suffering and he didn't want us to see him in that condition. It hurt to be shut out but, in a sense, we were bringing it upon ourselves by allowing the respirator to remain. After all, it was Dad's life, and in the four weeks preceding his coma, he was coherent enough to make the decision that he didn't want to live in pain.

"Dad was asking for his own death and according to the Church we'd all be guilty of murder."

Dad wanted to die, but I couldn't let him. When I first heard that he had asked to have the machine turned off, I immediately looked for excuses to forbid it. He was on medication and had just experienced several minor heart attacks. Of course Dad didn't realize what he was doing. He was helpless, and it was his family's responsibility to think for him.

But maybe this shouldn't even have been our decision. Doctors deal with such cases every day; maybe they are more qualified to decide when life-prolonging measures should be used. My family and I were just too exhausted and too emotional to remain objective. Maybe we needed a doctor to tell us that Dad should stay on the respirator.

Then again, my family and I had known Dad for years; we knew him better than any medical specialist ever could. To the doctors he was a name on a chart, a patient in an ICU ward. Perhaps Dad's doctor had advised the respirator, because he didn't want an-

other patient's death on his record.

But I knew what they didn't. Dad couldn't tolerate the suffering; he needed "peace and quiet."

Although the doctors told us my father had no hope of surviving, I kept believing they were wrong. One night during his first week in the hospital, the doctors told us to call a priest because Dad wouldn't live through the night. But he did survive that evening and for weeks after. The doctors had been wrong once; surely they could be wrong again.

Besides, God wouldn't let Dad die if we prayed hard enough. My mother said countless novenas and rosaries; my sister and I prayed for him in school. Maybe God was just testing our faith, waiting until the last minute before He would save Dad.

Finally, I simply could not allow myself to take an active part in my father's death. It would have meant having to live forever with the nightmare of "what if" -- what if a miracle would have happened, what if the doctors could have saved him? I denied my father's request for "peace and quiet," because I couldn't deal with the horror of possibly admitting defeat prematurely. Dad had to suffer, then, until something happened.

And it did happen. Almost four weeks after Dad entered the hospital, he slipped into a coma. A lab report showed irreversible brain damage. Three days later he died.

"Dad couldn't tolerate the suffering; he needed 'peace and quiet.'"

My father's request for "peace and quiet" was finally granted when his blood pressure dropped to a critical point. All of those high-tech devices just couldn't save him. We entered Dad's hospital room not long after he died. The respirator was pushed back from Dad's bed and IV tubes no longer cut into his flesh. "I guess we knew it was coming," my mother said, looking at his lifeless body. Now it was over, and Dad could finally be at rest.

Kathy Scarbeck is a senior English/German major.

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

Doonesbury

Garry Trudeau

Campus Quote

"If you look ahead and are discouraged, look behind you and see what you have accomplished."

**Andy Barlow
Class of 1988**

Early bowl bids do little but disappoint

Last Saturday we witnessed the most convincing win at Notre Dame Stadium in the 1980s. However, while you were celebrating at the game, I was on the edge of my seat in front of the CBS broadcast here in Nome, Alaska where we are enjoying our first blizzard. I am spending my first postgraduate year working at KNOM Radio, a Jesuit Volunteer Corps placement. Fortunately, virtually every Notre Dame game has been broadcast in Nome, and with the help of a South Bend Tribune subscription, I have enjoyed ND's fantastic season almost as much as any Notre Dame student.

Timothy J. Clulo

guest column

The Alabama game was the highlight of my otherwise work filled weekend. Only one thing spoiled it, and of course it had nothing to do with what was happening on the field. As usual at halftime, CBS turned its attention away from the Notre Dame Band to scores from other games and a look at the "bowl picture". It was rather disheartening to hear the Cotton Bowl Presi-

dent, standing on the field at Notre Dame, state that Notre Dame's new Executive Vice-President and Athletic Director had given the Cotton Bowl a verbal commitment while the Orange Bowl Chairman was saying, live from Miami, that Notre Dame deserved to play for the National Championship if the Irish beat Alabama, Penn State, and Miami. "Disheartened" would be a poor description of my reaction. In reality, the words that shot from my mouth as I bowed off the ceiling are unprintable.

Several questions raced through my mind. How could the Notre Dame administration sell our team short? The team Notre Dame would play in the Cotton Bowl will undoubtedly be the worst team to play in a New Year's Day Bowl. It may not even be ranked in the Top 20 on January first.

Secondly, hasn't the Notre Dame athletic administration learned from its previous mistakes with early bowl game wheeling and dealing. In 1983, Notre Dame was embarrassed when it was forced because of a premature dealing to take a 6-5 team which finished with three losses to a bowl game. That team did not deserve the rewards of a bowl, and neither does this

Notre Dame team if it lost its last three. No one could tell the athletic administration better than Coach Holtz that Notre Dame could have lost to Alabama on Saturday. With a key injury here and a bad break there, Notre Dame could easily lose to Penn State and Miami too. Let's leave it to men of questionable integrity like Jimmy Johnson at Miami to talk and negotiate bowls weeks before the season ends. Many may be saying that bowl commitments at mid-season are a reality today. If that is the case, Notre Dame should step aside, revert to its former policy of not attending bowls regardless of the multimillion dollar paydays, and work for a playoff system. I am a firm supporter of the bowl rather than playoff format. However, if bowls cannot wait until the season ends to solidify deals and commitments, playoffs may be necessary for the good of college football.

Thirdly, how can the Notre Dame team be expected to be at their best week in and week out when the athletic administration is not doing its best for them? What kind of a message does a Cotton Bowl commitment send to the team? "Well boys, you play your hearts out and beat the best teams college has

to offer each week. However, on January first, we have you scheduled to play a team that's lost two or three games against weak competition and may not be in the Top 20. But the Notre Dame Athletic Department does have a three million dollar check in its account." If I were on the team, that's the way I would see it.

Finally, when I cooled off a bit, I wondered if maybe the Cotton Bowl President had exaggerated about his discussions with Notre Dame officials and if the Orange Bowl Chairman had reconsidered giving Miami an unconditional berth in the Orange Bowl. I can only hope that this is what happened on Saturday and that the Notre Dame athletic administration considers all its options, considers the great team for which it is acting, and considers its mistakes of the past. Coach Holtz said it best in a post game interview with CBS. He uncharacteristically looked into the future more than one week. If we win, he said, we want to play the best and that would be in the Orange Bowl.

Timothy J. Clulo is a 1987 graduate of Notre Dame and is a member of the Jesuit Volunteer Corps in Nome, Alaska.

Pressure abounds in live television

If you believe in the Nielsen ratings system, then you'll accept as fact that about five and a half million people viewed last week's Notre Dame/Alabama game. I personally don't have much faith in Mr. Nielsen and his 1500 "Nielsen families", but for the purpose of my story I will accept his numbers. The reason that number is important to me is because it is the largest number of people who have ever seen the results of my incompetence. Don't misunderstand me, I have inconvenienced large numbers of people before, but never more than I could personally apologize to.

Daniel C. Decarlo

guest column

Last weekend I had the pleasure of being "tricked" into working (and I use that term loosely) with CBS for their telecast of the big football game. Thursday afternoon I visited a seminar presented by CBS intended to educate students interested in sports television. I sat in the first row and listened to a very interesting presentation about what goes into putting together a nationally televised college football game. As it turned out I was too interested; one of the producers sensed my enthusiasm and asked if I would like to help do the show. I jumped at the chance, how fun I thought. Yea fun, if you like that feeling you get when you sleep through a final, then you would have loved the day I had with CBS.

My job began on Friday when I showed up at the truck and did some typing and running around for odds and ends. Pretty easy actually. The day ended with instructions to be back at 8 a.m. the next day to help them get

ready for kickoff. "You'll probably just be on your own when the game starts." So they told me. I never should have gotten out of bed.

When I arrived on Saturday morning I sensed that something was different, that coolness had disappeared from the employees and was replaced by a nervous tension. Normal, I was told by those who had been through this before. I spent the morning running errands, and doing other insignificant tasks. Mostly I watched how they prepared for what I was slowly realizing was a huge job. About an hour before game time I was summoned on the field to help an assistant, Rob, with "pregame". OK sure, sounds like fun. My day soon unravelled.

Pregame consisted of coordinating the entrance of the band and the two teams onto the field. Because of a goof with the band my job went from holding the cable of the assistant's head set to wearing the set and cueing the assistant to cue the band. I was not prepared for the responsibility. All of a sudden I was listening to five people yelling at me on a head set. "When we give you the cue Dan you'll give Rob the cue to start the band. Now this is very important, if the band doesn't start on time it will f---up the timing of the whole intro." Just what I needed to hear. You see they told me they would say "wave Dan" when they wanted me to cue Rob. They never did. I was waiting to hear only those exact words, no derivation would do. "Five, four, three, two, one and cue the band, (silence) cue the band, hey Dan cue the band." "Sir do you mean 'wave Dan'." At that point expletives rebounded through my head as a muddled assortment of voices yelled "wave Dan." I did wave, but Rob took that point to look up at the band director and not me. I jumped around trying to get his

attention but it was no use, the cue had been missed. The producers were screaming at me to drop the head set and go tell Rob, but of course I got tangled up in the wires and never made it out there. After what seemed like an eternity, but was probably about ten seconds, had elapsed Rob finally saw me waving and tripping in the North tunnel and started the band. But the damage had been done. I missed the cue and Brent Musburger was forced to ad lib my mistake. In addition, I had to stand there and listen to all the comments from those fans who had witnessed my little show. Those comments, however, were nothing compared to the assaults that were being hurled at me over the head set.

The rest of the day was filled with incidents similar to the one just docu-

mented. Whether it was losing Brent Musburger's change or being called "an incompetent midwestern boob," my day with CBS was one I will not forget nor repeat. Working in live television highlights all my weaknesses. Everything happens so quickly and decisions must be made without thinking. It is all instinct. The pressure on the field and in the director's truck is absolutely unbelievable. One mistake can set off the switchboard of every affiliate in the country.

I learned an awful lot last weekend about television, so much in fact that I know now I want to have nothing to do with it.

Dan Decarlo is a senior American Studies major.

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 Cerniele
Photo Editor Jim Carroll

Operations Board

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

Founded November 3, 1966

IRISH

ND

EXTRA

at

Time

Noon EST

TV & Radio

CBS national telecast
(Vern Lundquist, Dick Vermeil)
WSBT-TV Channel 22
Mutual Radio Network (WNDU-AM 1500)
WVFI-AM 640
(Rick Rietbrock, Bob Fitzgerald)

Tickets

Game is sold out
(capacity 83,370)

AP Rankings

Notre Dame 7th
Penn State unranked

Series

Series tied, 5-5-1
First game in 1913

Last Game

November 15, 1986
Penn State 24, Notre Dame 19

No more watching for ND's Bolcar

By RICK RIETBROCK

Assistant Sports Editor

Ned Bolcar winces at the subject's very mention.

Notre Dame's junior linebacker doesn't want to talk about being named to nearly every high school all-America team or his daily diary in the USA Today while he was recruited.

"High school is high school," he says.

Part of the reason his glorious past has worn thin is that the present is shaping up just fine itself. After a delayed start, he is finally in the position he expected to be.

Bolcar has stepped into a starting inside linebacker slot and has led seventh-ranked Notre Dame's 'No-Name' defense in tackling since the opening game at Michigan.

Bolcar registered nine tackles that day after tackling some pre-game jitters.

"I was really nervous before the game and (Defensive Coordinator and Inside Linebacker) Coach Fazio came up to me about a half-dozen times and said 'Do you know what you're doing?' and I said 'Do you know what you're doing?' He said 'Yeah' so I said, 'Well, I have confidence in you,' and he said, 'I have confidence in you, too.' That was it, but that really helped."

Since then, Bolcar has had put up big tackling numbers all season, including 17 against Pitt and 13 against USC, which he calls his best performance.

But while his junior season got off to a great start, his college career was not quite so smooth at takeoff.

Bolcar did not get any playing time as a freshman, which he says he was prepared for. But he also saw very little practice time, which he was not so ready to take.

"The only thing I'm not happy about is that I really didn't get a good learning experience my freshman year," says Bolcar, an economics major. "I didn't get to play special teams, I even asked to be put on the prep teams to get the experience of playing against the older guys."

"As the season wears on, you work less and less with the third-and-fourth-team players because the starters need to prepare for the game every week. I didn't get any work, so I wasn't learning. By the time it came to my turn we ended the drill."

"My freshman year, what I did after the first month was stand around," he says. "I gained 20 pounds from just standing there."

That put Bolcar one year behind

see BOLCAR, page 2

The Observer / Trey Raymond

After watching from the sidelines for the beginning of his career, junior inside linebacker Ned Bolcar (47) has become

the leading tackler for the Irish this season with 87.

Years of Frustration

Gerry Faust

Gerry Faust. The name, when mentioned today, elicits comments like, "he couldn't coach" and "ol' Pinkett, Pinkett, pass, punt," to "he was such a nice man" and "he got a bum rap".

No matter who you want to believe, it seems that Faust was just the wrong man at the wrong time for Notre Dame football. Irish fans had just watched their last two coaches, Ara Parseghian and Dan Devine, post a combined record of 148-33-5 over 17 years, collect two national championships, earn nearly unanimous respect of players and fans and

100 Years of Irish Football

PETE SKIKO

step down gracefully after sending their final teams to bowl games.

When Dan Devine resigned at the end of the 1980 season, he was replaced by one of the most successful high school coaches in the country, Gerry Faust. Faust built himself into a legend at Moeller High School in Cincinnati. He coached his teams to four mythical national prep titles, five Ohio state titles, seven unbeaten seasons and a 174-17-2 record over 18 seasons.

These were great achievements, even for a high school coach. Although some Irish fans were skeptical of the choice to bring someone unaccustomed to the college game in to tackle what might be the most difficult coaching position in the country, no one questioned Faust's winning attitude.

At the end of his five-year tenure with the Irish, not many doubted Faust's winning attitude, but even less could tolerate his teams' inability to get the big first downs, to make the key defensive stands or to win the big games.

It was a stormy five years for Faust and Irish football. In his first season, Faust saw his team, as the number-four team in the country, pick LSU apart at home, 27-9. The win vaulted Notre Dame to the top spot in the rankings, but it didn't stay for long.

The Irish lost four of their next five, including home losses to Florida State and USC, to drop them well out of the polls. Faust rallied the Irish to blowouts of Navy, Georgia Tech and Air Force before losing their final two on the road to Penn State and Miami. The loss to the Hurricanes assured Notre Dame of its first losing season in 18 years.

The fans forgave and forgot, and at the start of year two of the Faust regime, the Irish had again been ranked in the top 20, at number 20. And an

see FAUST, page 2

Bolcar

continued from page 1

where he expected to be, but the progress began the next season.

"My sophomore year was really my freshman year," he says. "I was on all the special teams (Lou Holtz named him captain of the punt team), I set my foundation on the team and proved I could play, like the freshmen are doing now."

With Mike Kovalesski's graduation, Bolcar and Mike Stonebreaker (who was declared ineligible this fall) were the favorites to earn playing time with Wes Pritchett. Bolcar set out to earn his playing time in the spring drills.

"I became better fundamentally in spring ball," he says. "That's where I made my biggest improvement. 'I was in the right position all the time with the proper technique."

"I wasn't quite sure how I stood in the coaches' eyes, but I had the opportunity to play. That gave me confidence because I was the man who had to do the job. I just wanted to go out and do it."

Which is exactly what he has done. In his first season as a starter, Bolcar has 87 tackles,

Ned Bolcar

three tackles-for-loss, two fumble recoveries, two interceptions and one sack. Bolcar's development has been instrumental in solidifying the Irish defense into a formidable force.

"We've had a good year so far," he says. "We had a little letdown at Pitt, but yet the team showed something by bouncing back in that game. We bounced back and played well and now with the good game against Alabama, we're ready to have another one this week at Penn State."

"I've come a long way and the team has come a long way, but we can get better, we've got to improve every time out there."

Bolcar has indeed come a long way. After coming in as a celebrity and his freshman-year setback in trying to prove he belonged, the enthusiastic linebacker finds himself in the position he hoped for when he came to the Irish.

"I get excited for every game," says Bolcar. "This is perfect. I hoped to be in this position - Notre Dame winning and me being a part of that."

"I'm right on schedule."

The Observer / Jim Carroll

Bolcar (47) and his teammates on the "No-Name" defense celebrate during the Boston College game. "I've come a long way, and the team has come long way, but we can get better. We've got to improve every time out there," Bolcar says.

Faust

continued from page 1

opening season win over rival Michigan cut the fans reservations, as well as the Notre Dame ranking, in half.

Three more wins and the Irish were 4-0, number nine in the country and licking their chops as unranked Arizona made its first trip to South Bend since 1941. But the Irish dropped the game on an Arizona field goal with no time remaining and could manage only a tie at Oregon the following week.

Those back-to-back disappointments kept the Irish out of the polls, but just when the Notre Dame faithful started to lament about what might have been, the Irish stunned number-one Pitt at Pitt, 31-16,

behind then-freshman Allen Pinkett's two touchdowns. The win brought the fans and the ranking (number 13) back, but not the momentum. Notre Dame dropped its last three to finish the year at 6-4-1. More lamenting about what might have been.

The Associated Press, if no one else, would not give up on Faust. It granted his squad the number-five ranking in the country on opening day of the 1983 season, and it looked like the Irish might live up to it in the first game, pounding Purdue 52-6 at West Lafayette.

But consecutive losses to unranked Michigan State and Miami again crushed the Irish title hopes. With three weeks left in the season, Notre Dame rebounded to number 18, but three more close losses to end the year sent the Irish limping

into a berth in the Liberty Bowl, a berth many (including some Irish players) didn't feel 6-5 Notre Dame deserved. The Irish defeated Boston College, 19-18, behind two more touchdown runs from Pinkett.

Once again, despite finishing the previous year unranked, Notre Dame was ranked number eight to begin the 1984 campaign. And once again, the Irish failed to live up to the expectations of fans and pollsters alike. An opening-day loss to unranked Purdue at the Hoosier Dome toppled Notre Dame from the polls, but won three straight to re-enter at number 17.

But then the roof caved in. Consecutive home losses to Miami, Air Force and South Carolina buried the Irish, and only miracle wins at ranked opponents LSU and USC could salvage a winning record and a trip to the Aloha Bowl. The warm Hawaiian climate didn't suit the Irish against SMU, however, as the Mustangs galloped to a 27-20 win. On fourth down on the SMU 16-yard line and 23 seconds remaining in the game, quarterback Steve Buerlein's pass to a wide-open

Milt Jackson drifted just off his fingertips in the endzone, summing up the frustration of the season.

In his final season, 1985, Faust's squad went 5-6, and three straight losses to Penn State, LSU, and Miami to close out the year broke the patience of the fans. Three days before the Hurricanes swept the Irish away, 58-7, Lou Holtz was named the next coach of the Fighting Irish.

As much a quick fix to college football teams as Billy Martin is to the Yankees, Holtz came to South Bend after resurrecting a hapless Minnesota team to bowl stature in two years. And Irish fans didn't want five years of rebuilding, they wanted a winner. Holtz made no promises early, but a string of close losses in 1986 threatened to continue what seemed to be endless frustration for the Irish.

On opening day, 1986, Holtz almost pulled off an incredible upset of third-ranked Michigan. If not for an oft-reviewed call in the endzone of a late Joel Williams (non)catch, and a short, left 45-yard field goal at-

tempt from John Carney with 18 seconds left, it might have happened. And it might have been all the Irish needed to carry them through yet another murderous schedule.

Instead, tight, hard-fought losses were the rule as Michigan State, Pitt, Penn State and LSU joined the Wolverines as teams who nipped the Irish in games that literally could have gone either way. Some consolation came in the season finale at USC, when the Irish rallied from a 37-20 deficit with a little more than 12 minutes remaining to win on Carney's 19-yard field goal with no time left on the clock.

The close decisions, though obviously heartbreaking, left little doubt that the Irish, under Holtz, would always be competitive. Thus far in 1987, Notre Dame's play might be characterized more strongly than that. The team's 8-1 record and spirited play against top teams are reminiscent of past squads of Notre Dame's illustrious college football history. Hopefully, Lou Holtz will be able to see his name in the company of some of the immortal coaches which have made the one hundred years of Notre Dame football unlike any other.

Allen Pinkett

Mark Bavaro

The Game

By MARTY STRASEN

Assistant Sports Editor

UNIVERSITY PARK, Pa. -Times and teams have changed since the last time Notre Dame visited Penn State's Beaver Stadium.

A 5-3 Irish squad which had won four games in a row under Gerry Faust entered the 1985 game with thoughts of the 44-7 upset of the Nittany Lions from the previous year still in mind. But Penn State had not forgotten that game either, and bombarded the helpless Irish by a 36-6 score in front of more than 84,000 fans to get some revenge.

This year, it's Coach Lou Holtz' seventh-ranked Irish with something to prove.

The Nittany Lions held off a Notre Dame threat with a dramatic goal-line stand in the waning moments of last year's game to earn a 24-19 win in the last Irish home game of the season. A potential game-winning pass by quarterback Steve Beuerlein slipped through the hands of tight end Joel Williams in the end zone.

Holtz and the 8-1 Irish cannot afford to let Saturday's game (noon, CBS national television) slip away like last year's if they want to hang onto the dream of a possible national championship.

"Penn State has beaten us five of the last six years," Holtz said at his press conference Tuesday. "We've come an awful long way, and this is an important football game. The players understand how good Penn State is. All the other things are meaningless if we don't win this game."

Defending national champion Penn State, 7-3, is coming off a 10-0 loss to state-rival Pittsburgh, which marked the first time the Lions had been blanked in 39 games.

The Lions' other losses were to Alabama, 24-13 in the second game of the season, and at Syracuse, where they were routed, 48-21.

The Irish, meanwhile, are coming off a big win over Alabama last Saturday. Holtz' squad earned a 37-6 triumph over the Crimson Tide behind a big-play offense and swarming defense.

But Beaver Stadium has never been a fun place to play for the Irish. Notre Dame has never won in the three contests between the teams there.

"That's a very difficult place to go up and play in," Holtz said. "A lot of people go there with great expectations and come away awfully disappointed."

Notre Dame's offense
vs.
Penn State's defense

Penn State's defense did not allow Pittsburgh and Division-1A rushing leader Craig Heyward into the end zone in last Saturday's 10-0 loss. The only points it gave up were on a 44-yard field goal, as the Panthers sealed the win with a 69-yard interception return in the fourth quarter.

Coach Joe Paterno's Lions have had similar problems as the Irish this season, with injuries forcing 10 different starting lineups in as many games.

Senior inside linebackers Trey Bauer and Pete Giftopoulos are two of the team's top tacklers on a defense that starts seven to eight seniors.

Sophomore defensive back Brian Chizmar leads the team in tackles with 63, but his counterparts in the secondary have been having some problems with injuries lately.

The defensive line is anchored by three seniors who average about 250 pounds - Pete Curkendall (left), Aoatua Polamalu (nose) and Matt Johnson (right).

The Lion defense has allowed an average of 112.1 rushing and 224.1 passing yards per game.

Those numbers would seem to indicate that the Irish could have some success going to the air against Penn State. But anyone who has watched Notre Dame play since Tony Rice took over as starting quarterback in the fifth game of the season knows that Holtz likes to keep the ball on the ground.

The Irish are averaging 274.7 yards rushing, and if they hang on will reach their best mark in that category since 1974. Meanwhile, their 137.7-yard passing average is the lowest since 1980.

"Tony is passing the ball better and better each week," said Holtz, who might have to put Rice's arm to the test if the Irish ground game is having trouble.

The multiple-back, multiple-set Notre Dame running attack has been potent in the five-game Irish win streak. Tailback Mark Green has rushed for more than 100 yards in each of the previous weeks, and broke one for a 74-yard touchdown against Alabama. Freshman Ricky Watters got in on the act with a 75-yard touchdown of his own minutes later.

Of course the primary threat to Penn State will be Heisman Trophy candidate Tim Brown at flanker. Brown

Matt Knitzer

does everything for the Irish offense, and will be looking to strengthen his hold on the Heisman with strong games in the final two weeks of the regular season.

Penn State's offense
vs.
Notre Dame's defense

Last week it was the Tide's Bobby Humphrey the Irish had to stop. This week it's Blair Thomas.

The Penn State tailback already has gained an even 1,200 yards on the year, the third-best one-year total in Nittany Lion history behind former greats Lydell Mitchell and John Cappelletti.

"There's no way we can shut off a Blair Thomas, because he's just so good and so quick," Holtz said. "And it's just not the nature of our defense to put 11 people up on the line. We'll just have to continue to do the things we've done in the past."

"We've had good success against the great backs this year."

The Lions have had good success when Thomas breaks the 100-yard barrier this season. They sport a 7-0 record in those games.

Senior signal-caller Matt Knitzer will

be trying to rebound from a dismal 7-of-29 completion ratio for 126 yards last week. He was sacked twice, hurried often by an aggressive Pitt defense and threw two interceptions, one of which was returned 69 yards for the touchdown that put the game out of reach.

Seven seniors start in their last home game for the Penn State offense.

Notre Dame's defense was impressive in last Saturday's drubbing of Alabama, allowing only a pair of field goals and coming up with big play after big play to thwart Crimson Tide drives in the second half.

Junior inside linebacker Ned Bolcar is having a great year with 87 tackles to lead the team, while senior outside linebacker Cedric Figaro and junior inside linebacker Wes Pritchett have 49 apiece.

The Irish defense has had trouble with injuries all year, but will be aided Saturday by the return of junior free safety Corny Southall. Southall suffered ligament damage in Notre Dame's loss to Pittsburgh, and ran a few plays in the Alabama game a week ago in his first action since the injury.

The story all year has been stop Thomas, and you can stop the Lions.

Blair Thomas

Trey Bauer

Cornhuskers
 Trojans
 Orangemen
 Tigers
 Tigers
 Badgers
 Cyclones
 Volunteers
 Aggies
 Gophers
 Hoosiers
 Wahoos
 Buckeyes
 Irish

Beaux Arts Bash

KELLY COOK
accent writer

The Architecture Club invites all Notre Dame and Saint Mary's students to come to the Beaux Arts Ball being held this Saturday, November 21st, from 9 p.m. to 2 a.m. at the Architecture Building. This masquerade dance is the first of the two balls that are sponsored by the architecture department each year. Live entertainment will be provided by the band The Bottom Line.

The architecture balls are the only club sponsored masquerade dances on campus. As in past years, cos-

tumes worn to the dance are expected to be extremely elaborate. Many students spend weeks considering their costume, though they may wait until Saturday morning to construct it.

This semester's dance is sponsored by the second and fourth year architecture students. In the spring, another ball will be sponsored by the second and fifth year A.E. students. The third year A.E. majors hold their own ball in Rome during their year abroad.

Although students can bring dates to this dance, many people go stag. Some go with

friends. Others try to meet new people there. But everyone goes to check out all the outrageous costumes.

The dance is not restricted to Arkies alone. All classes (even freshmen) are invited, as well as students from every major.

Tickets cost \$4 and can still be purchased at the dining halls or from any Architecture student. Even though there are 400 tickets available, they generally sell out, so students are advised to purchase them early.

As John Kirk, a fourth year A.E. major from Grace Hall says: "Everyone should come. It's a blast!"

Slouching to Bethlehem

The best lack all conviction / While the worst are full of passionate intensity." Shakespeare wrote: "The devil can cite Scripture for his own purpose," and the same can be said of Yeats' "Second Coming." Somebody has described Greta Garbo this way: that if you sin with her in your imagination, you have to congratulate yourself on your impeccable good taste." Something comparable could be said of Willie Yeats's poetry: if, in a fit of pretentiousness, you quote it, you have to be pleased with your excellent taste in choosing something so highbrow.

Germany, when the Final Solution was being discussed, didn't the architects of the death camps wonder at the evil logic which was leading them to do the devil's work for him? Didn't any of them throw up their hands in horror at the mad project that they were undertaking in such an efficient way?

Do not Christians in 1987 hear of evils that are so mindlessly mischievous that they wonder why society protects them: the sex shops on 42nd street, for example, where the air is thin with decadence; some of them were opened,

walk, night or day; they hide behind locked doors, yet the crazies still get in to brutalize them. Do Yeats's lines come short of the mark: "Things fall apart; the center cannot hold; / Mere anarchy is loosed upon the world, / The blood-dimmed tide is loosed, and everywhere / The ceremony of innocence is drowned."

You can disregard Yeats: he has, by now, been quoted and misquoted, to the point of triteness. You can write me off as one who has forgotten how to get any fun out of life, although in truth, I'm not as intense as all that, no prophet living off locusts and wild-honey. You can mock the paternalism that wants to warn students against the hostility of a dog-eat-dog world. Facing its cold and darkness, they have nothing to fear but fear itself. No one out there is going to eat them alive, certainly not the devil as a roaring lion seeking whom he may devour, as St. Paul so mythologically imagined. After four years of Sunday Masses, N.D. grads know they have a duty to help the weak and defend the innocent against the indifference of the rich and strong who have sworn an allegiance to the anti-Christ.

In a season of task forces, would a summit meeting of all those carrying on ministries --official and unofficial--be out of order? Ideological wars are going on; each side is trying to enlist loyal students, and the

newspaper propaganda is only a little short of libelous. It has been said of the Irish that they are a fair people who never speak well of one another. How could Dr. Johnson know so much about the Fightin' Irish of Notre Dame?

Maybe the meeting could take the form of a dance on the penthouse of the Memorial Library. Maybe it could be sponsored by the Architects as an extension of the Beaux-Arts Ball? The theme could be: "It ain't necessarily so," as in the song, "The things that you're liable / to read in the Bible" (a euphemism for the Observer) . . . "It ain't necessarily so." Costumes would be worn, with masks off at midnight. Everyone could come as members of the devil's party without knowing it, as Milton was said to be when he wrote Paradise Lost. Those who read in their bible the devil's a villain might find it ain't necessarily so.

"...Somewhere in sands of the desert / A shape with lion body and the head of a man, / A gaze blank and pitiless as the sun, / Is moving...what rough beast, its hour come round at last, / Slouches toward Bethlehem to be born?"

Shelley starts a poem: "I met a traveller from an antique land . . . / Who said: Two vast and trunkless legs of stone / Stand in the desert. Near them on the sand, / Half sunk, a shattered visage lies."

When pride hardens the face and turns the heart to stone as

in a poem about pride by Shelley, am I not like that shape with lion body and head of man, the image of the beast, full of passionate intensity?

Is this not pretentious, like the intemperate apocalyptic imagery with which the University was attacked for its policy of selective divestment in South Africa. The Scholastic article read: You are neither hot nor cold; therefore I will vomit thee out of my mouth." Does Notre Dame deserve that severe censure?

Listen! Anti-Christ is out there, not very far away; but we don't need Yeats or the Bible to give us the word; Joan Rivers will do. "Shall we talk?" she asks. At a summit meeting, shall we not talk, in plain sight of each other, so one party can see that the other party doesn't have cloven hooves? In this Christian community, shall not men and women of good will talk to each other-not necessarily to agree or to forget their differences, but talk, to hear at least what the other is saying, with no time out for snarling? Shall we talk, before more people get their feelings hurt, and innocent people leave the campus with hatred in their hearts for other people of all stripes who are really deeply Christian in their outlooks? Unless we talk, how shall we avoid doing the devil's work for him more efficiently than he could do it in any gross incarnation as Yeats's rough beast?

Father Robert Griffin

Letters to a Lonely God

A lot of name-calling goes on among us, much of it passionately intense. Who is it aimed at, if not the good guys lacking all conviction? For every public debate, in a newspaper or newsletter, are there not a hundred discussions going on in the University? How many campus gurus do we have, working to get the attention of whoever will listen? Do not teachers use their classroom time to attack abuses, inside or outside Notre Dame? Do not rectors, in the privacy of their dorms, carry on campaigns to make up for the shortcomings of a Notre Dame education? The rectors and teachers are engaged in a work of ministry (or parenting) which obligates them to speak their minds and consciences. Who would want them to do otherwise?

Yeats's poem continues: "Surely some revelation is at hand; / Surely the Second Coming is at hand." Imagery so apocalyptic could apply to any age. Is it hysterical to wonder if this decade of history is threatened by evil that looks like reason that has gone diabolically wild? In Hitler's

according to the Times, with financial aid from the city, anxious to give a hand up to small businesses. There used to be sweat shops in China, where children were fed opium, to prevent their feeling hunger-pangs. If such places are all out of business now, how about the school yards in the ghettos where pushers make a living from selling drugs to ten-year-olds? All of us have catalogued scenarios of human beings undergoing destruction, which serve us as examples of what hell must be like. What motivates the predators, indifferent to the ruination of souls? Are they indifferent to the graces that could keep them human? Have they lived so long in a climate of evil that they have become, without noticing it, moral degenerates? Are there Frankensteins whose manipulation of science has driven them mad? Are there hedonists who have forgotten that pleasure must be subject to moral restraints?

This is a rotten century, and it's getting worse; consider the mass murders, the child-abuse cases, the wastelands in any city where old people fear to

Calvin and Hobbes

Bill Watterson

Must-see movies

EUROPEAN VACATION

Fri/Sat Engineering Auditorium 7, 9 and 11p.m.

Chevy Chase and Beverly D'Angelo reprise their roles in this sequel to "National Lampoon's Family Vacation." In this wild, farcical comedy, the family heads overseas, only to encounter rude and arrogant foreigners, weird food, unpleasant accommodations, and disagreeable weather.

THERESE

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

A probable contender for this year's best-picture Oscar, this fine film tells the story of Therese Martin, a Carmelite nun who died at the age of 25, having seldom left her convent. Canonized less than thirty years after her death, Therese led a life of intense spirituality and faith. The story of her love affair with Christ is seen through brief and limpid episodes baring the masochism, eroticism, and purity at the heart of Therese's life.

PARTY GIRL

Mon Annenberg Auditorium 7 p.m.

Directed by Nicolas ("Rebel Without a Cause") Ray, "Party Girl" is a gangster epic which takes place in the mob-dominated world of Chicago during the 1920s. Ray's vivid style decorates this very watchable story of a woman (Cyd Charisse) who becomes the prize package fought over by a lawyer and a vicious gangster.

DARK VICTORY

Mon Annenberg Auditorium 9 p.m.

Betty Davis stars as a Long Island socialite dying from a brain tumor and going blind in the process. George Brent is the surgeon who falls in love with her while she is under his care. This classic tear-jerker won Academy Award nominations for Davis and the film in the year "Gone With the Wind" swept the ceremony.

DESPERATELY SEEKING SUSAN

Tues Annenberg Auditorium 7 and 9 p.m.

Rosanna Arquette plays a bored suburban housewife who exchanges identities with a free-wheeling New Wave drifter (Madonna) through a series of bizarre coincidences. This hysterically funny movie has all the elements of a '30s screwball comedy while retaining a hip lower Manhattan flavor. The verve and panache of the cast channeled by the deft direction of Susan Seidelman enables the plot to negotiate some wildly complicated corners.

RUNNING MAN

University Park East Cinemas

Set in the future, "The Running Man" follows the adventures of an ex-cop (Arnold Schwarzenegger) who is falsely accused of murder and sent to prison. In jail he is given the opportunity to become a contestant on a high-stakes TV game show open only to convicts. Players are chased by merciful killers while attempting to win their freedom.

Local

Singing with the South Bend Symphony Orchestra this Saturday at 8:15 p.m. is soprano Susan Dunn. The internationally recognized Dunn has performed Aida at La Scala in Milan, worked with the New York Philharmonic and appeared in Carnegie Hall. Operatic works from Beethoven, Verdi, and Puccini will be presented, as well as Dvorak's New World Symphony.

Folk rock greats Peter, Paul, and Mary will be in concert tonight at the Holiday Star Theatre in Merrillville. Showtime is 8 p.m. and tickets are \$16.95.

The Festival of Trees, an annual event benefitting a children's hospital fund, will feature displays of Professionally decorated Christmas trees as well as crafts and holiday decorations this weekend at the Century Center.

On campus

At 7:30 p.m. tonight the Notre Dame hockey team will take on St. Thomas in the JACC.

Saint Mary's professor and playwright, Julie Jensen, directs the world premiere of her latest work, "Thursday's Child," tonight, tomorrow and Sunday. Performances are in O'Laughlin Auditorium at 8:10 p. (Sunday matinee at 3:00 p.m.)

The College Comedy Tour '87 will play Stepan Center tonight at 8 p.m. Comedians Larry "Bud" Melman, Rita Rudner, and Emo Phillips will perform. Student tickets are \$7 and can be purchased at The Cellar (basement of LaFortune).

The Notre Dame-Penn State game will be televised nationally by CBS (channel 22) beginning at 12:10 p.m. tomorrow

Mass

SACRED HEART SUNDAY MASS SCHEDULE

5 p.m. (Saturday Vigil)
Fr. Andre Levellie
9 a.m. Fr. Frank Cafferelli
10:30 a.m. Fr. Edward Malloy
12:15 p.m. Fr. Thomas Gaughan
7:15 p.m. Vespers-Lady Chapel

WEEKDAY MAIN CHURCH SCHEDULE

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

WEEKDAY CRYPT SCHEDULE

6:30 a.m. Monday thr Saturday
11:30 a.m. Saturday
12:10 p.m. Monday thr Friday
5:30 p.m. Monday thr Friday

Richard Dawson plays the game show host of the future in "The Running Man." Arnold Swarzenegger is a contestant battling for his life and his freedom against tough odds.

Local Theater Guide

UNIVERSITY PARK EAST

6424 Grape Rd
277-7336

"NUTS"
"LESS THAN ZERO"
"DATE WITH AN ANGEL"
"TABLE FOR TWO"
"RUNNING MAN"
"WISH YOU WERE HERE"

UNIVERSITY PARK WEST

University Park Mall
277-0441

"DEATH WISH IV"
"RUSSKIES"
"HELLO AGAIN"
"CINDERELLA"

100 CENTER CINEMA

100 Center St.
259-0414

"BEVERLY HILLS COP II"
"DIRTY DANCING"

TOWN AND COUNTRY

2340 Hickory Rd.
259-9090

"FLOWERS IN THE ATTIC"
"BABY BOOM"
"FATAL ATTRACTION"

SCOTTSDALE CINAEMAS

1153 Scottsdale Mall
291-4583

"MADE IN HEAVEN"
"SUSPECT"
"CINDERELLA"

FORUM CINEMAS

North Village Mall
277-1522

"TEEN WOLF, TOO"
"CROSS MY HEART"
"HIDING OUT"
"LIKE FATHER, LIKE SON"

READY III CINEMAS

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

"SOMEONE TO WATCH OVER ME"
"THE PRINCIPAL"
"BEVERLEY HILLS COP II"

ChitChat...

ELIZABETH CORNWELL accent writer

Last Tuesday Bill Hanna and Joe Barbera threw a 25th birthday party for their cartoon characters, The Jetsons. The day was pronounced "Jetsons Day" by the city of Los Angeles. Corbin Bemson of TVs "L.A. Law" presided over the ceremonies. . . . The PBS children's series "Sesame Street" opens its 19th season this week with some new characters. Alice Snuffleupagus, the 2-year-old baby sister of Big Bird's pal will become a regular, as will muppet Meryl Sheep, an eastern European acting teacher. Humans characters Maria and Luis will be married at the season's end. . . . John Cleese and Kevin Kline are in London shooting "A Fish Called Wanda" together. In the comedy, Cleese plays an eccentric English attorney defending gangster Otto West (Kline). . . . In Elat, Israel Sylvester Stallone was nearly killed on the set of "Rambo III." While filming a stunt in which a helicopter buzzes Stallone's character, smoke and flames around the actor caused the 'copter's pilot

to misjudge his distance from the ground and come within a few inches of the actor's head. Stallone ducked in time and escaped unharmed. . . . The release of "Shy People," the movie which got Barbara Hershey the best-actress award from the Cannes Film Festival, has been delayed. Instead of the planned national release in December, there will be a limited run in Los Angeles to qualify Hershey for the 1987 Academy Awards, and the national release will take place sometime in 1988. . . . Linda Ellerbee has sold the rights to her "Our World" television program to PBS. The critically acclaimed historical news show lasted only briefly on CBS due to its tough timeslot: it was on Thursday nights against the popular NBC sitcom lineup. The show will be re-titled and begin airing in January. . . . CBS is making a movie about the love affair between Edward the sixth of England and American divorcee Wallis Simpson which resulted in the abdication of the king. Jane Seymour and Anthony Andrews play the lovers in the production, now shooting in London.

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 PICKUP & DELIVERY 277-7406

TYPING
277-8131 or 237-1949

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

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

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

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

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

BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE

CCCCC62

LOST/FOUND

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

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

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

LOST(7): MEN'S GOLD SEIKO WATCH. NOV. 12, 4:00-6:30 PM, BETWEEN DILLON AND ACC COURT 1. BELIEVE TO HAVE BEEN "BORROWED" FROM JACKET ON COURT 1. GRADUATION GIFT: PLEASE RETURN! REWARD! NO 7'S ASKED. MATT X1629.

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

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

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

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

ATTENTION!!!!!! HELP!!!!!!
*****PLEASE!!!!!!
*****ATTENTION!!!! MY BLACK LEATHER JACKET WENT HOME WITH SOMEONE ELSE FROM AN OFF-CAMPUS PARTY FRIDAY NOV. 13. I LOVE THIS JACKET! IT WAS A GIFT FROM VERY SPECIAL PEOPLE. I MUST HAVE IT BACK-PLEASE!!!! IF YOU HAVE THE JACKET, CALL ME: LIZ 288-9016. THANK YOU!!!!!!

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

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

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

FOUND: A black watch in front of Farley. Call 21255 to describe and claim it.

LOST: PANASONIC CASSETTE RADIO! I left it in CUSHING AUDITORIUM Friday 11/13. PLEASE RETURN TO MARY X3741, 245 Badin

LOST-AQUAMARINE RING WITH DIAMONDS & AN AMETHYST SOLITAIRE RING BETWEEN THE ACC & THE STADIUM SUN. IF FOUND PLEASE CALL HEATHER 284-5182

FOUND: HP11C CALCULATOR
Third Floor Fitzpatrick
3 initials on the back -
Call Mike 271-0740 to identify.

FOR RENT

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

Now showing for 8/188-6189 lease. 6BR, 2 bath house on bus line. Call 232-9239.

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

NEED GRAD STUDENT TO SHARE 3-BED DUPLEX NEAR CAMPUS. AVAILABLE NOW. CALL JANE AT 239-6346.

3 BR house. Take over spring sem. lease. \$575mo. Furnished, 10 min. from campus in quiet neighborhood. 234-8903

WANTED

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

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

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

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

Need ride to Downers Grove, IL for break. Mike 4607

BALTIMORE/DC -NEED RIDE -1222

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

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

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

FREE RIDE back from NYC area after Thanksgiving. Driver wanted for car from Spring Valley. Call 287-7400.

HELP! NEED RIDE TO WASHINGTON D.C. AREA (MD, VA) FOR THANKS GIVING. CAN LEAVE NOV. 24 TUES. (AFTER 10 AM.) CALL VICTOR 21145 PLEASE!

NEED ride to PITTSBURGH (Bethel Park) for break. Will share expenses. Can leave Monday at noon. Call Kevin 1647.

NEED RIDE TO BLOOMINGTON FOR THANKSGIVING. WILL SHARE EXPENSES CALL DAVE AT 1516

FOR SALE

PUPPIES
Mother German Shepherd
Must fill-out ownership application
Call PETE at 239-5603 or 234-7429

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

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

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

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

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

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

FOR SALE-LADIES "NORDICA" SKI BOOTS, SIZE 8 W/BOOT TREE AND AND TRAVEL BAG -239-7961, DAYS

NEW ORLEANS ONE WAY TICKET-MIDWAY AIRLINES TUES.24 7:15 ONLY \$80

RT AIR ANYWHERE!
\$180
GO TO MIAMI GAME
CALL 2992 ASAP

TICKETS

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

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

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

PENN ST TIX FOR SALE. 282-2977

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

BOSTON ANYBODY? Round trip tix So.Bend-Boston Nov. 23-Nov.30. Call Rod 282-2583 \$110.00

I need 4 Penn State Tix Call Sean at 271-9441

Who wants me? No, just kidding. Who wants 4 ND/Miami tix? Let me know. 3834

FREE SEX
Well, what I really want are your Miami GA's. Call Lou Anne 284-5109 for details.

FOR SALE: 2 ROUND-TRIP FLIGHT TIX TO MIAMI. LEAVES DETROIT METRO TUESDAY EVENING, NOV. 24. LEAVE MIAMI MONDAY EVENING, NOV. 30. ALSO INCLUDED ARE TWO FOOTBALL TIX FOR THE MIAMI GAME. CALL MIKE BERNARD 313-568-5374 (COLLECT).

Miami tickets for sale
call 1887

PERSONALS

BOO-I LOVE YOU...ARROWS! --BOO (smile)

WANTED MIAMI GA'S 2 OR 4 PLEASE CALL PENNY 284-4435

BELLYGRAMS I 255-3355

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

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

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

RIDE NEEDED
TO ROCHESTER NY FOR
THANKSGIVING CALL JOHN 2236

VIXEN DEVASTATOR-the one thing about you is you're my friend, you're my friend and you care. The two things about you are: you're my friend and you care and you're wild...I'll try again. Amongst the great things about you are such diverse elements as you're my friend you always care, you're a wild woman and your almost fanatical dev-cotton to the Pope and...Happy B-day on the 22nd, I'm so glad you're here(when you're not in Chicago) -VIXEN CO-CONSPIRATOR

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

BUCKIE
LOVES
DUCKIE

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

RESORT HOTELS, CruiseLines, Airlines & Amusement Parks NOW accepting applications for summer jobs, internships and career positions. For information & application; write National College Recreation, P.O. Box 8074, Hilton Head Island, SC 29938.

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

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

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

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

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

MICHELLE PARAISO AAAAAH!!!! We hear it's your birthday! Happy 18th, Little One. You gotta love it! Love, K.S.A.H.A

THE LAST ISSUE OF THE OBSERVER BEFORE BREAK IS MONDAY, NOV. 23. DEADLINE FOR CLASSIFIEDS FOR THAT ISSUE IS 3 PM, FRIDAY, NOV. 20. ~~LAST~~ % FOR % A-3829% 1.5% 0 % 1118 % 119 % 1120 Roundtrip ticket Southbend--LA Dec. 19--Jan. 12 \$275 call Laura at 1290.

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

IRISH IN THE ORANGE BOWL? ONLY WITH YOUR HELP! CALL (301) 642-1515 OR (301) 221-3545 FOR O-BOWL HEAD OFFICE. TELL 'EM WHO YA WANT

YOU:

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

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

"HAPPY BIRTHDAY MICHAEL" LOVE,
MOM, DAD, DAVID & CHRIS

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

The French Fries Girls
L.S. & S.L.

Hey Doll--Saturdays will never be the same. Thanks for everything. Champagne, pillows, and jazz after the game? Me

To All the Men We've Loved Before: What are you doing Saturday night?? --YOUR WILDEST FANTASIES

Hey Sibling!!!!!! So you are finally going to make it to Penn State !!! Well, I am looking forward to partying with you and your gang. Safe travels and see you soon. The Sibling's sis. PS: Go Nitany Lions !!!

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.

Chris Balint It's not that cool that your breathalyzer is higher than your GPA!! Let me know if you need help paying your bills. You Jeffersonite! MeL

SNOW VOLLEYBALL
SNOW VOLLEYBALL
SNOW VOLLEYBALL
SNOW VOLLEYBALL

COLLEGE COMEDY TOUR
COLLEGE COMEDY TOUR
EMO PHILIPS RITA RUDNER LARRY "BUD" MELMAN FRIDAY 8:00PM STEPAN
TICKETS \$7.00-AT THE CELLAR & AT THE DOOR

HURRY AND GET YOUR X-MAS CHECK UP EARLY BEFORE THE RUSH! THE PARTY DOCTORS ARE TAKING APPOINTMENTS NOW TO CURE YOUR SOCIAL EVENT MUSIC ILLS. CALL DAN AT 2 3626 OR MIKE AT 2 3413 !!!

I need a ride to St. Louis for Thanksgiving break. Will help pay for expenses. Call Mike x3625.

****Angela Wimmer**** I'm still waiting... PLEASE let me know when you're ready Love, (Come on, you don't really need me to sign these, do you?)

BERNIE
ANN
KARA
HAPPY THANKSGIVING!!!

CALL THE ORANGE BOWL AND LET EM KNOW THE IRISH WANNA COME. CALL (305)-642-1515 OR (305)-221-3545.NO COTTONMOUTH.

Does anyone have a program from ANY football game that they're willing to get rid of? If so, call Laura at 2494

SOPHOMORE CLASS CHICAGO TRIP
SOPHOMORE CLASS CHICAGO TRIP
SOPHOMORE CLASS CHICAGO TRIP
Saturday, December 5
\$10.00 bus / \$15.00 bus & "Second City"
11:30 am - 11:00 pm
Sign up in class office BEFORE Thanksgiving

WANT TO EARN \$12 FOR JUST WATCHING T.V.? WANT TO EARN \$12 FOR DOING YOUR STUDIES? RELAX IN OUR LAZY BOYS AND DO BOTH. GIVE BLOOD PLASMA AND HELP SAVE A CHILD'S LIFE! BRING THIS AD TO: AMERICAN PLASMA, 515 LINCOLNWAY WEST. TUES. WED. FRI. SAT. 9:00-5:00 234-6010

RIDE NEEDED TO OHARE
monday 23, please call
Debbie 284-4310

Desperately need ride to Atlanta. Will pay. Call Christine SMC-5535

I NEED A RIDE TO BUFFALO FOR T-DAY. CALL THERESA SMC-4049

RIDE NEEDED TO CHICAGO SUBURBS TUES. NOV. 24. RETURN SUNDAY-CALL BETH 284-4179

FREE SEX
Well, what I really want are your Miami GA's. Call Lou Anne 284-5109 for details.

TOM M.-Roses are red, Violets are blue, To one who wrote the reply, Which TOM M. are YOU?

TOM M.-Roses are red, Violets are blue, Can't wait til this weekend, Have something for you!

SKI
SKI
SENIOR SKI TRIP
SKI
SKI

YOU: THE GORGEOUS BLONDE IN 318 BADIN THANKS FOR THE BLOWOFF!! I SUPPOSE GOING TO BED IS OUT OF QUESTION??

Maggie M.-
Want to go to Keenan's SYR Dec.4? (YES, with me!) Reply. -"shy eyes"

Dee,
You're so sweet. I love you.

To the girl in the green sweater a La Fortune Tuesday night... Were you looking at me? (Hope so!) D.

To the girl in the 12th floor library bathroom on Wednesday night... I could have sworn the sign said MEN. By the way what are you doing this Saturday night? Peep

BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE
BEAUX ARTS BALL NOV 21 THE BOTTOM LINE

BEAUX ARTS IS HERE NOV 21 BEAUX ARTS IS HERE NOV 21 BEAUX ARTS IS HERE NOV 21

To the gorgeous dark haired woman-thanks for waiting in O'Shag. Some guys just have all the luck. Tia, I hope the future is as fun as the past has been. Love always- Your boyfriend

Eating Turkey? I am too if I can get a ride back to ND from CT or NY after T-Day. I'll share cost. Call Maura 3738. Thanks!

KATIE'S QUOTE OF THE WEEKEND:
"Just one more beer and I'll be fine!"

WARNING!!! Christina and Maggie are teaming up. This place may never be the same! Just kidding girls. You two never fail to make me smile. Don't ever change. P.S. Maggie, was this too malicious?

TO THE BRADY BUNCH FAN FROM REGINA
THEY HAVE COME OUT WITH NEW RATED VERSIONS THE X RATED HAVEN'T GONE PUBLIC YET BUT THEY SHOULD BE INTERESTING THE GREAT MOE

I need a ride to DeKalb, IL (NIU) area on Mon., Nov. 23 after 3:00. call Chris at 1065.

Anyone with a Bama football program. I need one. Chris at 1065.

BRIAN MURRAY I've waited 2 years for a personal from you. But such is life w/out a wife...Right? I'll keep hoping! In the meantime, please have a great TURKEY day AND tell your Dad, that someday I'll figure him out! (That's if I ever meet him!)

Jan-- The first time ever I saw your face I thought the sun rose in your eyes and the moon and the sun were the gifts you gave... And the first time ever I kissed your mouth I felt the earth move in my hands like the trembling heart of a captive bird.

IT'S BRIAN RINI'S 18th BIRTHDAY Stop by Dillon 356 and give him a nice hummer.

HAPPY BIRTHDAY ANG I EVEN THOUGH YOU'RE ROOMIE 2 YOU'RE £1 WITH US! LOVE £1 & £3 YOU'RE THE BESS

Dear dark hair, You shouldn't tie yourself down so young. Wanna get married? Well, I suppose your boyfriend would put a strain on our relationship. Thanks for the reply. Your eternally interested admirer..TTTG

SKI
SKI
Jan. 29-31
Boyne Mountain
Buy Tickets
Dec 2-4
SKI
SKI

ATT'N FABULOUS BABES: Mike Wade's 21st birthday is SUNDAY and he needs 21 CHICKS... to wish him a happy birthday. Stop in at 224 Dillon and make his year

58 reasons to hate Jimmy Johnson 58. He's not Lou Holtz 57. He can't figure out if "ALF" is a puppet or just a little guy in a suit 56. We have pictures of him with your sister 55. He's not Lou Holtz

Nude Skydivers say: What do you call a car a Miami player drives around in? Stolen. The Irish never forget....

R. Metzger:GMAT god!

FOOF!
Hell week is over.
We knew you'd make it!

FEMALE:GREEN DRESS,DARK SKIN,WHITE BOW IN DARK HAIR,SOUTH LUNCH ON 11/19. ARE YOU TAKEN? MALE

***** TO ANYONE WHO CARES ***** PAUL EDWARD CZARNECKI, THE BASSIST FOR THE POPULAR CAMPUS BAND, BLANK GENERATION, ATTENDED HIS FIRST SYR WITH THE ONE AND ONLY..... COLLEEN MCGILLIS. NONETHELESS, SHE SURVIVED THE ORDEAL AND MANAGED TO CONTINUE TO LEAD A NORMAL (THOUGH SLIGHTLY SCARED) LIFE. SINCERELY, THE MYSTERY ROOMATE

DEAR SECRET FRIEND, I've forsaken all other men for you. Take me I'm your's. M.K.

THE BOTTOM LINE
Is looking for a talented non-senior male LEAD VOCALIST
If interested, call Bill at 239-5118 or Matt at x-2318.

BRIAN, Happy B-day (FINALLY)! Now you can't say you're going out with an older woman! Have a great day! Good Luck at your swim meet! LOVE, Me

CARE BABY!!! HAVE A WONDERFUL 21ST BIRTHDAY!! WE ALL LOVE YA, YOUR BUDDIES ON THIRD SOUTH: MO,KIM,BARB

AP photo

Why is this man smiling? More importantly, will Joe Paterno be smiling after Notre Dame visits Penn State on Saturday as the seventh-ranked Irish shoot for their ninth win of the season. See Irish Extra for a preview of the game.

Graff advances into Slims semifinals

Associated Press

NEW YORK - Top-seeded Steffi Graf advanced to the semifinals of the Virginia Slims Tennis Championships Thursday when No. 7 Helena Sukova retired in the second set because of a neck injury.

Sukova cried in pain as she left the court trailing 6-2, 2-0.

"She said she couldn't turn her head anymore," Graf said following the 40-minute match. "She was having problems serving and with her forehand."

A tournament official said Sukova had muscle spasms in her neck that caused pain in her left shoulder.

Graf has now won 73 of 75 matches his year.

Her opponent in the semifinals will be Sylvia Hanika of West Germany, who beat Raffaella Reggi of Italy 6-2, 4-6, 6-0.

Hanika, who upset Chris Evert in the first round, won the battle of unseeded players by taking advantage of Reggi's weak serve.

Reggi double-faulted 11 times and won only one of 22 points on her second serve. In

the first set, she lost 16 of 18 points while serving.

After splitting the first two sets, Hanika blitzed Reggi in a final set that included several long games.

"She played very well in the second set, and I lost a little bit of my concentration," said Hanika, who hasn't won a tournament this year. "In the third set, I fought my way back into the match."

Reggi had three break points in the first game of the final set, but Hanika came back to win the game with a backhand volley.

UCLA, West prep for season

Associated Press

Walt Hazzard, who was there at the beginning of John Wooden's UCLA basketball dynasty, know he hasn't started another long reign by the Bruins. But he's not discounting that prospect.

"We like what we've achieved," said Hazzard who has a record of 61-33 in four years with UCLA. "But we know that this is not enough for the coaches who come into this room (the Bruins' coach's office)."

"The coaches that come into this room, we want all of it. We don't know how long it's going to take to get us there, but we want to press on until we get there."

Hazzard, a co-captain of the Wooden-led 1964 Bruins that began a run of ten consecutive NCA titles, has made progress as the UCLA coach.

UCLA will try to become the first repeat winner of the Pac-10 since Oregon State in 1980-81-82. But the Bruins will have to do it without Reggie Miller, Jack Haley and Montel Hatcher, all of whom have departed.

Seven-foot sophomore Greg Foster and ball-hawking junior Jerome 'Pooh' Richardson will be called on to lead Hazzard's UCLA squad.

While many of the Pac-10's teams have lost several key players, Arizona figures to be the team to beat by virtue of its experience - the Wildcats have six regulars returning.

Leading the way for the Wildcats will be senior guard Steve Kerr, who suffered a se-

vere knee injury in 1986 and missed all of last season.

Also back are 6-8 junior forward Sean Elliott, the

Wildcats' leading scorer at 19.3 points per game, and outstanding sophomore forward Anthony Cook.

In a recent ballot of the conference coaches, Arizona was picked as the preseason favorite for the title, followed by UCLA, Southern Cal, Stanford, California, Oregon State, Arizona State, Oregon, Washington and Washington State.

The Pacific Coast Athletic Association is, for a change, expected to be more than a one-team race this season.

But Nevada-Las Vegas' Runnin' Rebels, although they lost three starters off their team that was ranked No. 1 for most of last season, still are slight favorites to take their seventh consecutive PCAA title.

Five of Coach Jerry Tarkanian's top seven players used up their eligibility last year, when the Rebels lost to Indiana in the NCAA national semifinals to finish 37-2.

Tarkanian is down to nine scholarship players, including returning starting forwards

Gerald Paddio (13.1 points, 4.3 rebounds) and Jarvis Basnight (9.2, 4.8).

San Jose State, led by Pan American Games standout Ricky Berry, and Cal State-Fullerton are expected to be UNLV's chief challengers for the PCAA crown.

In the Rocky Mountains, senior forward Fennis Dembo and the Wyoming Cowboys of the Western Athletic Conference hope last season's success is a sign of bigger things to come. The Cowboys went 24-10 and posted NCAA tournament upsets of Virginia and UCLA before a loss to UNLV in the West Regional semifinals.

New Mexico posted its best record ever only to be left out of the NCAA tourney. The Lobos lost to Oregon State in the National Invitational Tournament and finished 25-10.

Others expected to challenge for the title will be Texas-El Paso (25-7) and Brigham Young (21-11), which finished first and second in the regular-season standings and earned NCAA tournament berths.

Daily Delivery

Suzanne's Floral

Specials on Roses

18061 State Road 23
Near Ironwood
South Bend, Indiana 46637

Suzanne Kobek
(219) 277-2870

Char,
Do they have
151 in Italy?
Happy
Birthday!
Love,
Maura

**ironwood
wines and spirits**

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

1725 NORTH IRONWOOD DR. SOUTH BEND, IN 46635

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

PART-TIME AND FULL-TIME ASSIGNMENTS
AVAILABLE.

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

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

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

Lecture by: **GEORGE PLIMPTON**
"AN AMATEUR AMONG THE PROS"

Tuesday, December 1

8:00 pm

Washington Hall

Tickets: \$2.00

sold at the

Ticket Stub

Monday - Friday

3 - 5 pm

Call 239-7757 for
further information.

-played quarterback for the Detroit
Lions, basketball for the Boston Cel-
tics, hockey for the Boston Bruins,
percussion for the New York Philhar-
monic, founded The Paris Review

The Notre Dame hockey team, seen here in action earlier this season against Lake Forest, takes on

St. Thomas in the Joyce ACC tonight and Saturday night. Pete Skiko previews the games at right.

The Observer / John Studebaker

Zadar

continued from page 20

State and DePaul to wind up the trip.

Walk-ons Steve Nicgorski and Chris Nanni provided the finishing touches to the runaway win.

Nicgorski entered with 4:58 and Nanni came in four seconds later. After missing the front end of a one-and-one, Nanni canned a 19-footer. He also hit the final points on a driving layup.

Nicgorski brought what remained of the crowd to its feet with his now-patented one-arm-extended free throw style. He made four-for-five from the line.

Sports Briefs

In the NBA last night, the New Jersey Nets nipped the New York Knicks 108-107, while the Houston Rockets powered past the Cleveland Cavaliers, 105-97. -Associated Press

In the NHL last evening, Philadelphia defeated Los Angeles, 7-5, Vancouver topped Detroit, 4-1, Toronto tied St. Louis, 3-3, Minnesota defeated the N.Y. Rangers, 4-3, and Calgary slammed Quebec, 9-1. -Associated Press

Marc Hill, the former Chicago White Sox catcher, has left the magazing post of the South Bend White Sox before they even saw action on the field. He will be a bullpen coach with the Houston Astros. -Associated Press

The Sailing Club will host its 'Last Sail Day' with a barbeque and open sail this Sunday at 1 p.m. at the boat-house. All members are encouraged to attend. -The Observer

ND hosts Tommies

By PETE SKIKO
Sports Writer

The Notre Dame hockey team faces off against St. Thomas this weekend for a pair of non-conference games at the Joyce ACC.

The Irish have gotten off to an auspicious start this new season, sitting atop the American Collegiate Hockey Association's standings board with a 3-1-2 record, 2-0-2 in the conference. Head Coach Ric Schafer is not surprised with the team's success thus far.

"We're not exactly blowing people away," said Schafer, in his debut season as head coach of the Irish. "But with the way we're playing and the way we seem to improve from week to week, we'll be able to at least stay with the teams we play."

"Everyone's got a real good attitude, and we go out thinking we're going to win. The defense and passing are improving and we've been able to come from behind pretty well."

St. Thomas will probably pose more than a mild threat to the recently winning ways of the Irish, however. Schafer's

all-time record against the Tommies from his seven years as head coach of Alaska-Fairbanks is a paltry 1-5, although the Irish are 7-5-1 overall against the St. Paul, Minn., school.

"I know that they're one of the top Division III schools around," said Schafer of St. Thomas. "And I know that they've given me fits every time one of my teams has come up against them. But other than that, all I know is that they've played one scrimmage this year against Minnesota's junior varsity. But we'll go in well prepared. If we play like we have, I think we can do very well."

The Irish have drawn over 1,000 fans for each of their three home games this season. To encourage even better attendance, the hockey team is sponsoring a dancefree-skate in the JACC immediately following Saturday night's game. Admission is free with a ticket stub from the game. A donation of two dollars will be asked of those who will only attend the party. All are welcome.

Soccer

continued from page 20

and the last three years with Off-Campus.

"This team was as good as any I've played on," he said. "The O.C. teams don't take the games too seriously so it's a lot of fun."

The victory was dedicated to Hooper senior Ed Starinchak, who injured his knee in Monday's 3-0 victory over top-seeded Holy Cross. Starinchak, an offensive standout all season, was in surgery last night while his teammates battled Zahm.

But even in defeat, the Zahm squad can still hold its head high. They finished the season at 8-3 and managed to reach

the final and give the Hoobers all they could handle in the championship, even though they were the sixth-seeded team in postseason action.

"We had a real good season. I think the team exceeded all its expectations," said Zahm freshman Kevin Keeley, one of the team's leading scorers. "Off-Campus just had a few more chances than we did."

So what's next for the Hoobers? Can they make it four in a row next year?

"It should be another pretty good year," predicted Thompson. "We'll have a few players back and a few more will move off campus too. But for now we just want to enjoy this season and our celebration bash."

CALL NOW!

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

**CARDINAL
CHARTERS & TOURS
287-8677**

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

VOLUNTEERS NEEDED
FOR SKI ORGANIZATION.

SPECIAL OUTDOOR

LEISURE OPPORTUNITIES.

FOR MORE INFORMATION

CALL: 289-9216

ASK FOR LISA

PERSONALS

continued from page 13

PLEASE HELP: I DESPERATELY NEED A RIDE TO IOWA TO VISIT MY GRANDMOTHER ON THANKSGIVING. CALL VALERIE 284-5180.

Bill, The only psychotic thing I'll ever do is eat a whole jar of peanut butter. Can you last that long? Skippy

TTom, ...Steve! No.Umm...OH! ROM-MEL!! Friday night wait, no, that's not right...Oh, I mean Saturday night--yeah. Just you being here will make Saturday night awesome!! Love Always, Heidi

Mom & Dad, Thanks for coming this weekend. GO ND HOCKEY! Your loving children, Stacy and Dwayne

TO MY LONG DISTANCE ADMIRER: THANKS FOR REMEMBERING ME!! THE PERSONAL REALLY MADE MY DAY! BUT, HOW AM I SUPPOSED TO DROP YOU A LINE!?!? -THE SMC FLASHER

Part 1: THE DOMER/SMICKER SAGA Approaching while perusing every inch of her body, the Domer asks coyly, "What's your I.D. #?" Looking him over just as eagerly, the Smicker replies, "That's not important, what's your shoe size?"

Part 2 of the Domer/Smicker Saga next week--same time, same station.

Ben, No misunderstandings...it just takes time. I'm willing to try Sat. will be great. Love, Sue P.S. The personal made my day.

I DESPERATELY NEED A RIDE TO DOWNTOWN CHICAGO FOR TURKEY DAY. CALL HEIDI, 4-4261.

Riders needed to Pittsburgh for break. Call Annie 284-5025. Late evening is best.

Holy Cross Soccer would like to thank the best fans on campus. The Swinasty is truly alive!

WANTED: REAL MEN FRAN HOMES doesn't think there are any real men out there! Call her and prove her wrong!! 284-5428

CD COUPON
\$2.00 OFF
ALL DISCS
EXPIRES 11-30-87
PRICED \$15.99 AND UP
EXCLUDES SALE ITEMS

CD COUPON
CLASSICAL
& JAZZ
\$4.00 OFF
ALL DISCS
EXPIRES 11-30-87
PRICED \$16.99

LP / TAPE COUPON
\$1.00 OFF
ALL LP / TAPES
EXPIRES 11-30-87
PRICED \$6.99 UP
EXCLUDES SALE ITEMS

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

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

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

**GRAND
OPENING!**

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

GRAND OPENING SPECIAL
2x COPIES
8 1/2 x 11 white 20# auto-fed
kinko's
Great copies. Great people.

18187 State Road 23
across from Corktown Liquors
271-0398

M-F 7:30am-10pm Sat 9am-6pm Sun Noon-5pm

Knight has Hoosiers back near the top

Associated Press

BLOOMINGTON -Give Bob Knight five guys and a ball and he'll win, the thinking goes. Give him three guys back from a national championship team and he'll be downright dangerous.

For the third time Knight will be defending the NCAA basketball crown. For the first time his championship team hasn't been decimated by graduation or injury.

The Hoosiers, Notre Dame's opponent in the regular season opener for the Irish on December 1 in Bloomington, have one major detractor -Coach Knight.

"No," says Knight when asked if his team will give him a second consecutive NCAA title and his fourth overall.

"We don't even know for sure who is going to play where and how we're going to use them."

But that's an old song from Knight. Right down to last year's winning basket, he denied that the team was capable of capturing the national championship.

When Indiana defeated Syracuse 74-73 at New Orleans, Knight joined UCLA's John Wooden and Kentucky's Adolph Rupp as the only coaches who have won the NCAA title more than twice.

Knight has a solid nucleus, including three starters from last year's 30-4 team.

Top among the returnees is guard Keith Smart, voted the outstanding player in the Final Four after scoring 17 of his 21 points in the second half of the championship game -including the winning basket with four seconds to play.

The 6-foot-1 senior, a junior college transfer last season, could be asked to beef up last season's average of 11.2 points a game.

"We're still waiting to see exactly what we're going to do with Smart," says Knight. "I don't know if we're going to be able to play him as a primary scorer or not. I have some reservations about that after three weeks of practice."

"I'm not sure if Smart can make the adjustment to pick up the slack from the loss of (Steve) Alford. It's one of the big questions we face as we go into the season."

Center Dean Garrett and forward Rick Calloway are the other returning starters. The 6-10 Garrett, another junior college transfer, averaged 11.4 points, 8.5 rebounds and 2.7 blocks per game. Calloway, a 6-6 junior, contributed 12.6 points and 4.3 rebounds.

Alford, the two-time All-American and the school's career scoring leader, and forward Daryl Thomas are the two missing starters. Alford averaged 22 points and shot 53 percent from 3-point range. Thomas averaged 15.7 points and 5.7 rebounds, shooting 53.8 from the field.

"This is a time of the year that I always enjoy, taking the players and molding them into the type of unit that can win the Big Ten championship," said Knight. "That remains our first goal. Everything after that is gravy."

It'll be a tough goal this season. The Big Ten has four teams in the top 11 in the preseason poll.

Knight, 366-119 in 16 years at Indiana and 468-169 overall, anticipates that his team won't have any trouble concentrating on its goals.

"We've got kids that know we just didn't lay waste to everybody in the NCAA tournament and we lost a couple of players that were awfully important to that team's season," Knight said.

Knight failed to win the conference championship after his two previous national titles. His 1975-76 championship squad had its top six players move into the NBA after finishing 32-0. The Hoosiers were 16-11 and sixth in the conference the following season.

The 1981-82 team that won the national title with a 26-9 mark lost Ray Tolbert to graduation, Isiah Thomas to the NBA via hardship and Landon Turner to an auto accident that left him paralyzed. That team finished 19-10 and placed second in the conference.

"You always have a problem in getting kids to concentrate from day-to-day as effectively as you want and I don't think it's necessarily a result of anything that happened the year before," Knight said. "We would have the same problem if we were coming off a season where we were trying to rebound and be a better team."

The intense, demanding Knight puts the responsibility for the upcoming season squarely on his shoulders.

Mark Stevenson lays in two of his 17 points in opponent, Indiana, is preparing to defend it's last night's win over Zadar. Notre Dame's next NCAA title. See story at left.

**BUY
OBSERVER
CLASSIFIEDS**

SNOW VOLLEYBALL TOURNAMENT

-play on the quad-in the snow

-January 16-17

-during Winterfest week

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

-Sign-ups December 2 & 3 in SUB office from 12-5 pm

-limited to 32 teams -\$2 per team

PRIZES

Sponsored by SUB

SUNSHINE PROMOTIONS AND
WAOR WELCOME

HOCKEY

WEDNESDAY, DECEMBER 9
8:00 PM

MORRIS CIVIC AUDITORIUM

ALL SEATS RESERVED \$16.50

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

For the past two days, the Knights of Columbus has presented its essence and its commitments. We talked about our beginnings, our dedication to the Church, and to Her poor and forgotten. We talked of the four guiding principles of Charity, Unity, Fraternity, and Patriotism. If you are a male, age 18 or older, and dedicated to the Church and Her needs, then you ought to join the Knights of Columbus.

The question is not "Who are the Knights?" but

"Why aren't I one already?"

If you would like to join or just want more information, there will be a special presentation at 7:00 pm tonight at the Council home (by the Bookstore). Bring your friends, roommates, dormmates--it will not last more than 20 minutes. Interviews will follow. The actual First Degree initiation is Sunday, November 22 at 2:30pm. Please stop by and ask about our work or call 239-7018 and we will talk to you. We need every willing man out there!

Layton making big impact

By GREG GUFFEY
Sports Writer

Irish wrestling coach Fran McCann knew freshman Todd Layton would be an integral part of this year's squad, but he didn't expect the contributions to come so early in the season.

Layton debuted in grand style last weekend, winning the Michigan State Invitational at 150 pounds. Layton downed Mark Pflug in the finals in helping the Irish to the team title, their first in a 10-year history.

"We didn't know what to expect from him," McCann said. "He really showed a lot of composure and maturity. He showed he's going to be a winner."

Layton, while not completely pleased with his performance, was satisfied with the end results.

"I just went out and wrestled to my ability," Layton said. "I feel pretty confident about my skills, and it was a good way to start off. But I think I can wrestle better than last weekend. There's no doubt in my mind that I will have to improve."

Layton credits his quick rise to contention to a number of helpful people. He says the up-

perclassmen and the entire coaching staff help the freshman become familiar with wrestling on the college level. "You wouldn't believe how much I've learned in the last three months just being around the coaching staff," said Layton. "I have a lot of respect for them. You couldn't ask for a better group of upperclassmen if you're a freshman. Those guys are always in there helping you."

Layton's early success should not be a surprise as he was the epitome of a successful wrestler throughout his high school career. He amassed a 124-2-1 record in his four years of varsity wrestling in high school, including four state championships. He also competed in the junior nationals each summer, finishing fourth last season at 154 pounds.

Those outstanding high school stats prompted collegiate offers from across the Midwest. Those schools that courted Layton included Oklahoma, Oklahoma State, Missouri, and Nebraska. While he was interested in Layton during his high school career, McCann became sold after watching him in the junior nationals.

"We take a lot of stock in kids

that do well in the junior nationals," McCann said. "In wrestling, we have the advantage of seeing them at the high school, regional and national level. There a lot of state champions in the country. We take a lot of stock in the kids that are willing to sacrifice their summer."

While Layton is still adjusting to the rigors of college wrestling, he has taken time to set some goals for the season. "I'd like to place in all of the tournaments and make it to the NCAA's," he said. "A long term goal is to become an all-american."

With the first-place team finish at Michigan State coming off a 1-11 record last season, McCann says the attitude of the team is unbelievable, and he can see only good days ahead for the team and the program.

"This is the first time we've had an upperclass since we took over the program three years ago," he said. "You can really see the leadership."

The St. Louis Open will be a big test for the Irish with such powerhouses as Oklahoma, Wisconsin and Oklahoma State competing. Defending Irish champions Chris Geneser and Jerry Durso will return to defend their first-place titles.

New York Knicks guard Trent Tucker pulls down a rebound against the Boston Celtics last week. The Knicks lost to the New Jersey Nets last night, 108-107. For NBA and NHL results, see Sports Briefs on page 15.

Trivia buffs win trip

Special to the Observer

"How many World Series were four game sweeps in the 1960's?"

Could you answer this question? If so, you may have had a chance to spend an exotic week in sunny Orlando while your friends are celebrating an Irish victory in Dallas.

Three contestants of the Notre Dame Campus Wide Sports Trivia Challenge managed to answer questions like this last night in the West Point Room in Lafortune Student Center. Paul Ursino of Alumni Hall, Mark Lavery of Grace Hall, and Derek Mohr of Stanford earned the right to represent Notre Dame in the Super Bowl of Sports Trivia. Ted Woodward of Fisher Hall finished fourth and will serve as the alternate.

The three winners will compete as a team against 31 other colleges from Janu-

ary 2-9 in Orlando Florida. The Hall Presidents Council, The Office of Student Activities, and OCC Productions sponsored this event.

Members of the trivia team will participate in contests that will be taped for airing on cable television. Each of the six finalists finished either first or second in preliminary rounds held Wednesday. All six were asked 30 questions covering various sports topics ranging from baseball to yachting.

"I am pretty psyched to go spend a week in the sun and get out of this cold weather," exclaimed an exuberant Ursino who was crowned Campus Sports King. "That question about how many feathers are on a shuttlecock (badminton birdie) almost stumped me."

Incidentally, there are fourteen to sixteen feathers on a shuttlecock.

Be a part of one of the biggest books since Moby Dick!

Student Government is looking for any students interested in helping put together a guide book about life here on campus and in South Bend. If you've ever wondered where to play tennis, what you can really find in LaFortune, where to get your car fixed when it won't start during the winter, or where to really have fun in South Bend, you'll find it here plus a whole lot more! It'll be just as important as your dog book, phone book, and little black book.

If interested in helping, contact Kara Throwbridge or Anastasia Weis at the Student Government offices.

Student Government

ADWORKS

Live in Stepan Center

THE RAINMAKERS

with

special guests

INSIDERS

Thursday,

December 3

9:00 pm

Tickets \$5.00

Sponsored by Student Union Board

Chinese & American Restaurant

GREAT WALL 长城

Authentic Szechuan and the Hunan Taste Plus Cantonese and American

LUNCHEON SPECIAL
Choice of 10 Combination Platters. Includes soup, egg roll, fried rice & hot tea. Served 12:30pm - 4pm. Mon. - Fri.
\$3.45

CELEBRATE
The Year of the Horse

SUNDAY SPECIAL
Choice of 15 Dinners. Includes soup, steamed rice, egg roll and tea.
Only **\$4.95**
Served from 11:30am - 3pm

Serving Your Favorite Cocktails & Polynesian Drinks

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

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

Irish dive into busy weekend

By PAT KEARNS
Sports Writer

The Notre Dame men's and women's swim teams are looking ahead to back-to-back meets this weekend. The Irish face Ferris State Bulldogs tonight at the JACC at 7 p.m. and they travel to Wisconsin-Milwaukee Saturday to face the Panthers at 1 p.m.

Both the men's and women's teams are 0-1, following losses to Alabama last weekend. Irish head coach Tim Welsh, who handles both the men's and women's teams, is hoping for a successful performance from his squads today and tomorrow.

"We are clearly looking for a couple of wins," said Welsh.

The Irish men are going into the Ferris State meet with a 5-2 career record versus the Bulldogs, but Welsh does not expect them to roll over and play dead tonight.

"Their men's team improved dramatically from my first to second year coaching here," Welsh said. "Their team is on the move, and we expect a good meet from them."

However, Welsh does not expect too much of a challenge from the Ferris State women's team, which is in its first year.

"Their women's team is in its first year," he said. "It will be difficult for them to be balanced. They will have some areas that are not as strong as others."

Going into Wisconsin-Milwaukee Saturday, the Irish swimmers have a more difficult task at hand.

Wisconsin-Milwaukee has a history of fine swimming teams, and the Irish men have yet to beat Wisconsin-Milwaukee in five attempts. Both Panther swim teams finished in the top ten in the nation last year. To top it off, the Irish swim teams will be fighting fatigue after its Friday night meet and leaving early Saturday morning for Milwaukee. The Panther teams will be well-rested, coming off a Tuesday meet.

But despite these disadvantages, Coach Welsh expects a good performance by the Irish swimmers.

"We're going to Wisconsin-Milwaukee to swim fast, not to

say we're tired because we swam last night," said Welsh. "We think we line up well with Wisconsin-Milwaukee at first place. Our plan is to win the close matchups at first and to take as many of the other places as we can."

The Irish swim teams are getting a tough workout this weekend in an attempt to prepare for the upcoming National Catholic Championships coming up in the first week in December.

The tournament, which will be held at Notre Dame, will be a difficult challenge for both the men's and women's teams. They will be swimming against tough opponents for three mornings and evenings in a row.

Coach Welsh thinks the Irish are ready for their upcoming tests, citing an improvement in depth over last year's Irish teams.

"We think we are faster, more balanced, and we cover a meet program better than last year. A team can score three places in 11 events, and we feel that this year we're in better to score in all 33."

The Observer / Suzanne Poch

The men's and women's swim teams will have a busy weekend, hosting Ferris State tonight at Rolfs Aquatic Center before heading to Wisconsin-Milwaukee tomorrow. Pat Kearns previews the meets at left.

CHIMES

THE SAINT MARY'S LITERARY MAGAZINE

IS NOW ACCEPTING:

POEMS PLAYS SHORT STORIES

SUBMIT TO CHIMES, 303 MADELEVA HALL

Woody Allen's

Hannah and Her Sisters

Friday & Saturday
November 20 & 21
Carroll Auditorium
at SMC
Admission \$1.50

You Want A Readable Portable?

DONE

The Zenith Data Systems
Z-181 Laptop PC

suggested retail price: \$2499

Special Student Price: \$1399

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

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

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

NOTRE DAME COMPUTER CENTER

COMPUTERMATH BUILDING

DEMO LAB 239-5600

ZENITH | data systems

THE QUALITY GOES IN BEFORE THE NAME GOES ON

© 1987, Zenith Data Systems

Campus

Friday
3:30 p.m.: Aerospace and Mechanical Engineering seminar with David Miller, Purdue University, 356 Fitzpatrick Hall.
4 p.m.: College of Science Lecture in Chemistry, Part III, Theme: Recent Developments in Molecular Orbital Theory, "Quadratic Configuration Interaction - A New Approach to Electron Correlation," by Prof. John Pople, Room 123 Nieuwland Science Hall.
4:20 p.m.: Physics Colloquium "Experiments on Time Reversal Symmetry and Parity," by Prof. Norman Ramsey, Harvard, 118 Nieuwland Science Hall.
4:30 p.m.: Mathematical Colloquium, "Permutation Modules," by Prof. Jonathan Alperin, University of Chicago, Room 226, CCMB.
7 p.m.: Swimming NDM and NDW vs. Ferris State, Rof's Aquatic Center.
7:30 & 9:30 p.m.: ND Communication and Theatre Film "Therese," directed by Alain Cavalier, France, Annenberg Auditorium.
7:30 p.m.: Ice Hockey ND vs. St. Thomas, JACC Ice Arena.
8:30 p.m.: Public Lecture in Physics "Time and the Physical Universe," by Prof. Norman Ramsey, Library Auditorium.

Saturday
8 a.m. - 3 p.m.: Educational Testing Service Examination, Engineering Auditorium.
12:10 p.m.: Football Notre Dame at Penn State on CBS.
6 p.m. - 9 p.m.: International Student Organization Banquet at Knights of Columbus.
9 p.m. - 2 a.m.: "Elements of Style" dance sponsored by AIAS, band-The Bottom Line, \$3.50 for members, \$4 non-members, at Architecture Building.

Sunday
8 p.m.: Music Department Concert, Notre Dame Chorale Fall Concert, Sacred Heart Church.

Dinner Menus

- Notre Dame**
Grilled Reuben Sandwich
Beer Batter Perch
Quiche Lorraine
Stuffed Shells w/Sauce
- Saint Mary's**
Turkey Cutlet with Gravy
French Bread Pizza
Cheese Blintzes
Deli Bar

The Daily Crossword

- ACROSS**
1 — get-out
4 Grain places
9 Blind part
13 Pillage
15 Of a space
16 Slab
17 Gamble the entire roll
19 Biblical preposition
20 Starlike
21 Rap sessions?
23 Upright slab
26 Primrose —
27 Automaton
30 Actor Byrnes
32 Old fiddle
35 Hockey name
36 Conductor
39 007 foe
40 Indian
41 Lasts
43 Attention
44 Fake
46 Ten-year period
47 Recklessness personified
48 Subway fare
50 Bottom line
51 Inquired
53 Nail
55 Distributed
57 Dry
60 Caravansaries
64 Molding
65 Mechanical failures
68 "King —"
69 Fr. sociologist
70 Sweet wine
71 Race track word
72 Spread
73 — Cayes, Haiti

DOWN
1 Seaweed
2 Author Anita
3 Attic
4 Valuable pelt
5 Uneven: abbr.
6 Zodiac sign
7 Sturdy trees
8 Doze
- 9 Side-tracked
10 Midday meal respite
11 Before: pref.
12 Ring decisions
14 Trunk
18 Infant's toy
22 Swiss river
24 Spiritless
25 Brought as evidence
27 Waken rudely
28 Correct: pref.
29 Start a meal
31 Reduce the charge
33 Maternally related
34 Prepared apples
37 Remnant
38 Eric the —
42 Shut tightly
45 Br. textile dealers
49 Slangy negative

52 Sharpen
54 Obligations
56 Off kilter
57 Marco —
58 Elderly
59 Mild oath
61 Truant in a way
62 As to
63 Fast jets
66 Go wrong
67 Fruit drink

© 1987 Tribune Media Services, Inc. All Rights Reserved 11/20/87

11/20/87

Comics

Bloom County

Berke Breathed

Beernuts

Mark Williams

The Far Side

Gary Larson

The Etch-a-Sketch division at work.

SUB presents:

EUROPEAN VACATION

Friday & Saturday
7, 9, 11 pm
\$2.00
Cushing Auditorium

Rivers paces Irish past Zadar, 120-81

By RICK RIETBROCK
Assistant Sports Editor

It was merely an exhibition, but the Notre Dame basketball team showed fans exactly what to expect this season.

David Rivers. A lot of David Rivers.

The senior guard, recently named an AP first-team All-America selection, put on a show and finished with 31 points in leading the Irish to an easy 120-81 win over an over-matched Zadar club of Yugoslavia.

On Notre Dame's summer trip to Yugoslavia, Zadar defeated a Rivers-less Irish squad.

Rivers had four assists and 14 points, including two three-point baskets, in the first 10:07 of the first half to give the Irish a 34-10 lead.

"I thought the way we started, with David in the first five minutes, that's the way he's going to have to do it for us all year," said Irish head coach Digger Phelps. "He makes other people play better."

The list of those 'other' people is a long one.

In the first half, fellow starters Mark Stevenson, Gary Voce, Scott Paddock and Jamere Jackson (who spent much of the game at point guard) allowed Rivers to play off-guard, helping Rivers give the Irish a 59-35 halftime bulge.

Stevenson and Voce hit layups off Rivers' passes, and then Rivers hit his first of five three-pointers and a coast-to-coast layup off a pass-fake to give Notre Dame a quick nine-zero lead.

After a Zadar hoop, Rivers and Stevenson buried jumpers to make it 13-2, Irish.

It was that kind of night.

"I thought Mark Stevenson was in a pretty good groove," Phelps said. "I thought Voce and Paddock pounded the boards well and Jamere Jackson did a pretty good job run-

ning the team."

Zadar had trouble getting good shots most of the game. Notre Dame's pressure man-to-man defense caused several turnovers and the Irish also dominated the boards, 56-28.

Notre Dame also shot 60 percent to Zadar's 45 percent.

Stevenson, who had 13 of his 17 points in the first half, said Notre Dame's showing was encouraging.

"It feels good to play someone other than your teammates," he said. "We played pretty well for the first game. There are little things we have to get better at, but we'll work on it."

Freshmen Tim Singleton and Kevin Ellery, and sophomore Keith Robinson prevented Zadar from making a game of it.

Singleton scored all six of his points in the second half, four on two breakaway dunks. Ellery scored 11 of his 17 points (six-for-six from the field) and pulled down seven of his eight rebounds and Robinson hit seven of his 11 points and yanked nine of his 12 rebounds in the second frame.

"It was kind of scary," Ellery said of his debut, leaving one to wonder what will come when he is confident. "I tried to be calm. I hit my first shot and started to feel comfortable after that."

Singleton said he was happy to observe the opening minutes before his first appearance.

"I was really comfortable," said the freshman. "I think it especially helped that I didn't start. It prevented some of the jitters."

Zadar was playing the seventh game of their nine-game tour. The club had beaten Valparaiso and lost to Loyola, St. Louis, Cleveland State, Kent State and Toledo before playing the Irish. The club will play Ball

see ZADAR, page 15

The Observer / Robert Jones

David Rivers drives the lane in Notre Dame's 120-81 thrashing of the Zadar club of Yugoslavia. The senior point guard showed his flashy style en

route to 31 points and several crowd-pleasing plays. Rick Rietbrock has the game story at left.

OC takes IH soccer title, again

By ROB PIERCE
Sports Writer

Deja vu...?

No.

Just another 1-0 victory for the Off-Campus Hoobers over Zahm.

Deja vu...?

Wrong again.

Just a third consecutive campus championship for the Hooper interhall soccer team.

Last night on the frozen tundra of Moose Krause Memorial Stadium, the men's interhall soccer league season came to a close. And to no one's surprise, the Hoobers once again came away with the trophy.

"It sounds cocky, but we're not surprised with the season,"

said captain Dave Thompson. "We knew our team from the beginning: some used to play for Notre Dame; some played for us last year; and some played together at Flanner."

A goal by junior forward Dave Rulli of Off-Campus with only three minutes remaining in the contest was all the offense the Hoobers needed. Rulli took a pass at the top of the penalty box from fellow lineman Andy Shea and beat Zahm goalkeeper John Gislison, who was playing injured, with the gamewinner.

The rest of the game was controlled by the Hooper defense - the mainstay for Off-Campus all season. Led by sweeper Ron Yaro, who scored the lone goal in the Hoobers 1-0 win over

Zahm in the semifinals last week, and goalkeeper Pat Marschall, who finished the year with an outstanding 0.100 goals/game average, the Hoobers recorded their ninth shutout in ten games.

Credit is also due to the Off-Campus midfielders - Tom Bowsher, Jim McKeon, and Tom Keating. They dominated the middle throughout the game and kept the pressure on the Zahm goal.

Last night Bowsher concluded what may be an unprecedented feat in interhall competition. He finished his career with four championships - the first with Flanner

see SOCCER, page 15

NCAA needs a football playoff system

If there was ever a week that illustrated all that is wrong with college football, this was the one.

First the bowls.

The controversy over whether the Irish should go to the Orange or Cotton Bowl adds yet more fuel to the fire of another great college football controversy - a playoff. It is time the NCAA instituted a playoff system similar to its great basketball tournament. Before the bowls get excited, relax, it can be done within the existing system.

The first thing needed is a method of selection. Forget the committee which selects the teams for the basketball tourney. That only raises more controversy. Irish head coach Lou Holtz suggested Tuesday that a computer should be used to rank teams. He suggested that it take a team's record, opponent's record and opponent's opponent's records into consideration. This seems fair enough. In fact, The USA Today prints the Sagarin computer rankings which show that the hated Hurricanes are the number-one team in the country. The Irish are sixth.

OK, so the computer ranks the teams. How many get to go? Let's say 16. It's an easy number to set up a bracket and lets in enough teams that no one should have a real beef about not making it in. Realistically, the numbers 17 to 20 teams in a poll don't have a shot at the title anyway. The next

question is where they play. Former Notre Dame Athletic Director Gene Corrigan suggested using the current bowl structure. Fine. A 16-team tournament requires 15 games. Here's where matters get a little tricky.

Currently, there are 18 bowl games scheduled. Obviously, three have to be cut. OK, let's take an informal poll. When was the last time anybody out there saw any combination of the following bowls:

Dennis
Corrigan

Sports Editor

California, All-American or Freedom? It's safe to say they wouldn't be missed.

The 15 remaining bowls would still make money from television and would take on greater importance. The eight first-round games could be held at the Liberty, Aloha, Sun, Independence, Holiday, Gator, Bluebonnet and Hall of Fame Bowls. The quarterfinals could be held at the Cotton, Fiesta, Citrus and Peach Bowls. The Sugar and Orange

Bowls would host the semis, and the Granddaddy of them all, the Rose Bowl, would hold the championship. Television and fans would love it.

The one drawback, except the fact that the egotists in charge of each bowl don't want to, is that it requires four extra weeks of the season, and takes athletes out of school around the time when most schools have finals. Well, push the opening of the season back a week and cut a game off the schedule.

This is only a suggestion, but the NCAA (Not Competent And Alert) has to do something (who am I kidding?). At the very least, push back the date for bowl bids. Let's see Notre Dame beat Miami. Then extend the bids, not before when there are still games to be played.

...

Ohio State's firing of Earle Bruce really pointed out what's wrong with college football. All the man did was compile the best record in the Big Ten over his tenure, including eight-straight bowl appearances. He has an off year and whammo, the Board of Trustees fires him - not the athletic director (who resigned in protest), but the Board of Trustees. When alumni and fans are doing the hiring and firing, look out, no job is safe.