

The Observer

VOL XX, NO. 48

THURSDAY, NOVEMBER 7, 1985

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

Activist Hoffman parallels college protests of '60s to '80s

By MARK PANKOWSKI
Assistant News Editor

Student activism is making a comeback. Abbie Hoffman, the '60s political dissident, told a crowded Washington Hall last night.

"There's a second wave of student activism now," the 48-year-old radical said. "I've seen now an entire decade of campuses being hotbeds of rest... but things are changing."

"I thought I'd never see students active again," said Hoffman, who was leading protests when many of the 500 in attendance were still in diapers.

Students began protesting in the 1960s "because they stopped seeing themselves as students, but as citizens of a community" with "the right to have a say in decisions," he said, adding that today's students are beginning to view themselves as citizens.

It's not just today's student protests that Hoffman sees as running parallel to the era that made him famous.

Students are responding "to apartheid in South Africa in exactly the same way we responded to segregation in the South," he said, noting that students are singing "We Are the World" in the same way white students in the South sang "We Shall Overcome."

Students once again are demanding action, he said.

"(Students) don't want to hear the president of the university saying

why the university won't divest its holdings in companies operating in South Africa," said Hoffman.

Hoffman, who received a standing ovation at the end of his speech, also drew a parallel between the past few years and the period before American troops entered Vietnam.

There was a "teflon president,"

'In Nicaragua we have hired mercenaries... We have printed assassination manuals, just like we did in Vietnam in the beginning.'

-Abbie Hoffman

Dwight D. Eisenhower, in office who "nothing ever stuck to," he said.

There was an attempt to censor rock 'n' roll, there was a communist paranoia, and there was "arrogant flag waving," he added.

And the Vietnam of today, he said, is Nicaragua.

"In Nicaragua we have hired mercenaries. We have mined the harbors. We have printed assassination manuals, just like we did in Vietnam in the beginning," said Hoffman, who also discussed the situation in Nicaragua at the Center for Social Concerns earlier in the day.

He noted that the contras, the CIA-backed rebel group fighting the

Nicaraguan government, had killed 11,000 people and had destroyed \$400 million worth of crops.

If a well-trained guerilla group were attacking the United States, "How much freedom would the (U.S.) government allow?" Hoffman asked, addressing criticisms of Nicaragua's human rights record.

Despite U.S. military presence in Central America, the famous member of the "Chicago Seven" said he wasn't certain if President Reagan would order an invasion of Nicaragua.

"I don't know if he's going to invade. I can't read his mind," he said. "It would be like reading 'Ulysses' backwards."

Hoffman, a staunch critic of El Salvador President Jose Napoleon Duarte, said he has visited every country in Central America.

"One of the advantages of being a fugitive is getting to travel a lot," he joked, referring to the six years he spent underground after jumping bail on a drug-related felony. "I spent three years in Mexico and Central America."

Hoffman, who has visited Nicaragua four times in the last 14 months, said there is no reason for the United States to continue its support for the contras fighting the government.

"(Nicaragua) does not want to be a Russian puppet," he said. "They don't even like Russians."

Soggy flakes

Two workers at a supermarket in Phillips, W. Va., survey the damage done by flood waters early this week. The floods, which killed at least 35 people in the mid-Atlantic states, also stranded hundreds of people in this and other towns.

AP Photo

Reagan redefines goals for 'Star Wars' system

Associated Press

WASHINGTON - President Reagan redefined his goals for the proposed "Star Wars" missile defense system yesterday, saying he would deploy the space shield unilaterally if other nuclear powers can not agree on a worldwide nuclear defense and disarmament program.

"If we had a defensive system and we could not get agreement on their part to eliminate the nuclear weapons, we would have done our best and we would go ahead with deployment, even though, as I say, that would then open us up to the charge of achieving the capacity for a first strike," Reagan said in an interview less than two weeks before he meets Soviet leader Mikhail Gorbachev in Geneva.

The president's comments appeared to negate the terms he laid out in an interview with Soviet journalists last week in which he said he would not deploy a defensive system until offensive missiles had been dismantled. But Reagan denied there was any inconsistency in his separate descriptions of his policy.

"The terms for our own deployment would be the elimination of the offensive weapons," Reagan said to the Soviets. "We won't put this weapon - this system - in place, this defensive system, until we do away with our nuclear missiles, our offensive missiles... And if the Soviet Union and the United States both say we will eliminate our offensive weapons, we will put in this defensive thing in case some place in the world a madman someday tries to create these weapons again."

But yesterday, he told White House correspondents of Western

news agencies that if the U.S. research program he calls the Strategic Defense Initiative were to come up with an effective system to defend against nuclear attack, the United States would call a meeting of all nuclear powers to "see if we cannot use that weapon to bring about... the elimination of nuclear weapons."

If that conference failed to gain an agreement for mutual use of the defensive system, Reagan said, "we would go ahead with deployment."

Earlier yesterday, when asked if he meant to give the Soviets veto power, in effect, over deployment of the proposed defensive weapons system, Reagan replied, "Hell no."

Reagan also said in the wide-ranging discussion that he suspects but cannot prove the defection and subsequent return of Soviet master spy Vitaly Yurchenko and two other Soviet citizens were part of "a deliberate ploy" by the Kremlin in the days leading up to the Nov. 19-20 Geneva summit.

The president said he was perplexed by the three cases, but "we just have to live with it because there's no way we can prove or disprove" that the cases were orchestrated.

Contrary to recent reports from intelligence sources, Reagan said the information Yurchenko provided "was not anything new or sensational. It was pretty much information already known to the CIA."

As recently as last week, U.S. intelligence sources were crowing over what they called the gold mine of information from Yurchenko, who defected to the United States three months ago and returned to the Soviet Union yesterday.

CLC meeting sets tone for the year

By MARY HEILMANN
Assistant News Editor

The Campus Life Council, in its first meeting of the year yesterday, announced its goals and established the mechanisms by which, according to Student Body President Bill Healy, "students can bring their business to the CLC and have it acted upon."

"One of the visions I have for this body is that it will be a committee body, where the bulk of the work will be done outside of the meeting," Healy said. "This way,

each issue can receive more attention and the meetings themselves can be utilized for presentations."

Since this was the first meeting of the year, business consisted primarily of establishing committees which will investigate prominent campus issues and formulate proposals.

One such committee will address Student Senate Resolution N.B. 1, the senate's response to administrative policy concerning the Dillon Hall tailgater incident, criticized by CLC member Father Gerald Lardner as "insulting in tone

and blatantly unnuanced in its intentions."

The administration cancelled one of Dillon Hall's SYRs and said hall residents had to do a community service project after some Dillon residents sponsored a tailgater in Ann Arbor, Mich. before Notre Dame's football game against the University of Michigan.

"I think there are legitimate issues as to questions of how the Dillon tailgater incident was handled," said Lardner, rector of Grace Hall and

see CLC, page 4

Oxfam Fast approaches; sign-ups continue

By DAN JANICK
News Staff

Saint Mary's students will fight hunger pangs when they participate in the 24-hour Oxfam Fast Nov. 21.

According to Mary Turgi, director of the fast, SAGA will donate a set amount of money per participant to the cause. Turgi said she hopes this year's number will be more than the 1,000 participants of 1984.

Last year, \$1,500 was donated to Oxfam, \$1,300 to various missions and \$300 to Bread for the World in Washington D.C., Turgi said.

Cindy Taylor of the World Hunger Coalition said money raised this year will go in similar

directions, but added that she believes money is not the important issue.

She said the fast is strictly an awareness campaign "intended to allow us to experience the hunger of others."

Oxfam America is a non-profit, international agency which promotes self-help and development programs in Africa, Asia and Latin America. This is the 12th year for the nationwide fast which tries to feed the hungry and raise awareness of the world hunger problem.

Signups for the annual fast continue in the dining hall and the Campus Ministry office this week.

The fast starts at 9 p.m. Wednesday Nov. 21 with a prayer vigil at the Saint Mary's Clubhouse. It con-

tinues until 9 p.m. Thursday when a closing Mass will be said at the Clubhouse, followed by a simple meal.

Other events during the day include morning, midday and evening prayers in Stapleton Lounge in LeMans Hall at 9:10 a.m., 11 a.m. and 4:30 p.m. Films on world hunger also will be shown throughout the day in Stapleton Lounge.

The Oxfam Fast is the culmination of South African Awareness Week, which takes place Nov. 14-21. Various events including films, lectures and discussions are scheduled throughout the week to make students aware of the turmoil in South Africa and how it relates to hunger.

Of Interest

A noted French historian of 18th century science, Jacques Roger, will present the second talk in the "Rationality: Classical and Modern" series at Notre Dame tonight at 7:30 in the Memorial Library Auditorium. The lecture is sponsored by the Program of Liberal Studies with the assistance of a grant from the Exxon Foundation. Roger will discuss "Nature and Creation in the 18th Century" during his Notre Dame appearance. - *The Observer*

An MBA mini-forum will be held in the lower level of the Center for Continuing Education today from noon until 4. Representatives of more than 40 colleges and universities offering an MBA degree will attend. The event is sponsored by Career and Placement Services. - *The Observer*

Dr. Eugene Diamond will speak on "The Medical Case Against Abortion on Demand" tonight at 7:30 in Hayes/Healy Auditorium. The lecture is being sponsored by the Notre Dame/Saint Mary's Right to Life Group, and is speaking as part of the Justice Awareness Week Program. - *The Observer*

"Natural Highs" will be discussed tonight at 7:30 in Regina North Lounge by Dr. Terry Alley, director of Elkhart's Renaissance Center. The lecture, part of Saint Mary's Alcohol Awareness Week, is sponsored by the College's Student Affairs office, student government and the Alcohol Education Council. In conjunction with the event, a hot air balloon will offer rides to students on campus Sunday afternoon. - *The Observer*

"Breakfast Club" will be shown at 10:15 p.m. in Chatauqua tonight. Tickets are \$2 and are available from any junior class dorm rep. Price includes a chance on a VCR drawing which will take place immediately after the movie. All students are invited to attend. - *The Observer*

Get the scoop on your newspaper. Come to The Observer's Open House this afternoon from 4:30 to 7. Learn how The Observer makes it to your lunch table every day and meet the people behind the staff box. A free subscription and free advertising will be raffled off and refreshments will be served. - *The Observer*

A Simple Minds concert trip is being sponsored by the Progressive Musik Club on Tuesday, Nov. 12 at Northwestern University. Cost is \$20 for members, \$22 for non-members. Tickets will be on sale at LaFortune today from 6 to 8 p.m. - *The Observer*

Second City Comedy Troupe will perform tonight at Washington Hall at 7 and 9 p.m. Tickets are available for \$4 at the Record Store. - *The Observer*

Rally against Starvation is selling the new RASTA tie-dyed T-shirts and the new RASTA button. The T-shirt is \$8 and the button is \$1. Both are being sold at lunch and dinner today at both Notre Dame dining halls and at Saint Mary's dining hall. Proceeds go to development projects in Africa. - *The Observer*

"Between Daylight and Boonville" will open tonight at 8 in the Little Theater at Saint Mary's. This play focuses on the families of coal miners in southern Indiana and is produced by Notre Dame/Saint Mary's Theatre. Tickets are \$2 and may be purchased at the door. - *The Observer*

Weather

There are still 48 days until Christmas, but it's getting cold already. The high today will be in the upper 40s. Cloudy and cool with a 20 percent chance of morning showers. Partly cloudy and cool tonight. Low in the low 30s. Partly sunny and continued cool tomorrow. High in the mid 40s. - *AP*

The Observer

Design Editor.....Jane Anne Rieford
Design Assistant.....Alice Kroeger
Typesetters.....Becky Gunderman
Tom Small
News Editor.....Scott Bearby
Copy Editor.....Miriam Hill
Sports Copy Editor.....Mike Szymanski
Viewpoint Copy Editor.....Doug Hassler
Viewpoint Layout.....Carol Brown
Accent Copy Editor.....Ed Nolan
Accent Layout.....Mariel Labrador
ND Day Editor.....Sharon Emmitte
SMC Day Editor.....Priscilla Karle
Ad Design.....Jeanie Grammens
Jim Kramer
Photographer.....Maureen Bachmann

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 \$30 per year (\$20 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.

Headaches could be averted with changes in registration

I had a wonderful time with my friends at lunch yesterday laughing over the "Revised Addition" of the University's preliminary course schedule. We found it funny that the registrar's office at Notre Dame should be behind such a faux pas.

I'm not saying the office should be expected to be infallible, but yesterday's mistake, in two-inch-high green block letters, is but one small error in a semi-annual fiasco which is staring us all in the face once again.

I am referring, of course, to advance registration, a process designed to help students and administrators make course schedules as easily as possible. There is no question that the preregistration process eliminates a lot of problems that would be encountered if this period did not exist before each semester. But there must be a reason why aspirin sales skyrocket during this time every semester.

The first problem students face is lack of information. They are expected to know just what to do without being told. The only way I found out preregistration was approaching was by word of mouth. I, in turn, informed many other surprised students that the time was at hand.

Granted, the grapevine among students is pretty powerful, but the registrar hardly should rely on it to disseminate information. Many students still have not received official advance registration materials and instructions from the registrar, and seniors began registering for checkmarked courses today.

It may come as a surprise to certain administrators, but most students are concerned enough about their academic programs that they would like more than one day to plan them.

The blame is not entirely the registrar's either. Several departments in the College of Arts and Letters give their students no advance information. The students have to smell preregistration in the air and go to their department's office to check things out.

I know of at least one department whose students were required to apply for some checkmarked courses, and the applications were due the day before course descriptions arrived via campus mail.

Timing of advance registration is not entirely as bad as that example, but it is not entirely good either. Registration for classes in English, philosophy and theology will be from 8 to 11 a.m. on weekdays, when most conscientious students will be attending classes.

It hardly seems fair to force students to decide between attending one class and registering for other im-

Phil Wolf

Asst. Production Manager

portant courses before they are filled.

The ideal time for such a registration process would be in the evening, when few students have classes. Department employees probably would not be crazy about coming in at night, but the only other alternative that would be fair to students would be to cancel classes for a day to conduct checkmarking.

The whole notion of checkmarked courses is a little bit baffling. The idea of checkmarking, as far as I can tell, is to allow certain people to select classes before others.

Majors get first pick, then other seniors, then juniors, etc. There is nothing wrong with that.

Obviously, there often will be more students interested in a particular course than the professor possibly could handle. Those are the checkmarked courses. But few and far between are the upperclassmen who have not at some time been "closed out" of a non-checkmarked course.

With checkmarked classes, one finds out during advance registration that a desired course is filled, but one does not discover that he has been "closed out" of a

regular course until the beginning of the semester, when all the best classes already are full.

What is the point of making only some courses checkmarked, if other courses have to turn students away after it is too late to get something else that is acceptable?

Course registration is a complex process, but it seems that a "revised addition" of advance registration could ease a lot of the headaches involved. Apologies to aspirin manufacturers, of course.

Thanks to you...
it works...
for ALL OF US

United Way

Only 7 shopping days left till Mark's birthday

TONIGHT

The Student Activities Board presents:

The Second City Comedy Troupe

Tickets are available at the Record Store and at the Door for \$4.00.

Thursday, November 7
Washington Hall
7:00 and 9:30

Dems, GOP claim election success

Associated Press

Democrats and Republicans informally inaugurated their 1986 election campaigns yesterday, posting rival claims of success on the day after off-year balloting produced a GOP runaway in New Jersey but a historic Democratic sweep of Virginia.

Statewide races aside, several of the nation's big-city mayors savored new terms in municipal elections, including Ed Koch in New York, Coleman Young in Detroit and Kathy Whitmire in Houston. Miami's six-term Mayor Maurice Ferre was the most notable casualty. He ran third behind Raul Masvidal and Xavier Suarez, who square off in a runoff election next Tuesday.

Democratic Party chairman Paul Kirk Jr. hailed moderate Gov.-elect Gerald Baliles in Virginia as the "profile of a winner," and said accompanying, first-time statewide victories Tuesday by a black and a woman showed a "powerful, historic and positive force."

Baliles, somewhat more modestly, said of his party's triple victory: "Obviously we have a winning formula in Virginia and people may be asking questions about it."

Noting that President Reagan had campaigned for the losing GOP ticket in Virginia, Kirk said Democrats "need have no fear" of presidential popularity as they bid to win control of the Senate in 1986.

But at the White House, spokesman Larry Speakes countered that Republican Gov. Thomas Kean was re-elected by a landslide in New Jersey, and said the "significant thing" was GOP control of the State Assembly for the first time since 1972. "We won two out of three," he said.

Kean himself said he told Reagan in a phone call that he wanted to make New Jersey's new GOP coalition a model for national Republican politics.

"I want to send a message to Washington that the Republican Party can do whatever it wants to do if it includes all the people in its plans," said Kean.

The president celebrated his 1984 re-election anniversary with a speech to party officials and campaign workers in which he said the GOP has a "commanding lead" in polls that gauge support of 18 to 24 year-old voters. "We hold a lead, in other words, on the years ahead," he said, without mentioning the results in Virginia and New Jersey.

Leaders of both parties had agreed in advance that New Jersey and Virginia were the key battlegrounds as they looked ahead to the 1986 congressional elections, with the GOP looking for signs of a nationwide Republican realignment and Democrats hoping for a comeback after Reagan's 49-state re-election sweep in 1984.

Kirk called a news conference to say the Republicans had spent at least \$500,000 in a losing effort in Virginia. "The Virginia race was another test by the Republicans of their realignment effort and in that regard... once again they have failed in that test," he said.

Kirk said Democratic defeats in the New Jersey assembly were largely the result of the popularity of Kean, who "conducted himself, I might say, very much like a Democrat."

But Speakes said that in Virginia, the Democratic success was due to the popularity of outgoing Gov. Charles Robb, whom he said often pursues policies "very much like Ronald Reagan... I think the Democratic party in Virginia spent most of their time trying to distance themselves from the national party."

Mexican millionaire

Jose Caballero (front), a 24-year-old illegal alien from Mexico, relaxes with friends at his San Jose, Calif., Tuesday after winning \$2 million in the California State Lottery. Caballero will be able to keep his prize money but he will have to leave the country or risk deportation.

AP Photo

Summer jobs may earn course credits in future

By KATHY HUSTON
News Staff

Students soon may earn course credit in addition to money from summer jobs, according to student government Academic Commissioner Earl Baker.

Through the summer jobs program, students could earn credit only for jobs that relate to their major, Baker said.

According to Baker, the idea for this program came from the Urban Plunge, a program in which students receive one academic credit for spending 48 hours in an underprivileged neighborhood with a few preliminary and follow-up classes.

After completing their summer jobs, students in this program would be required to write a paper or make a presentation to earn credit.

All the ideas for the summer jobs program are tentative, Baker said.

The Academic Committee still has a lot of work to do before the program is approved and implemented, he added.

Baker said he expects to meet resistance when he presents his ideas to the deans of the individual colleges.

But if the deans have no concrete objections to the program, Baker said he will make a formal presentation on the program to the Academic Council and the Campus Life Council.

"I bring out the good china
for Pizza Hut® Special Delivery.™"
Chairman Mao

GREAT MINDS THINK ALIKE. CALL 232-2499.

©1985 Pizza Hut, Inc.

Two friends
raised under
one roof.

Bryon saw the
future coming.
Mark never knew
what hit him.

STARTS FRIDAY NOVEMBER 8TH
AT A THEATRE NEAR YOU.

Military spending tops \$800 billion

Associated Press

WASHINGTON - World military spending will reach \$800 billion this year - \$60 billion more than last year - continuing a post-World War II weapons buildup at the cost of social programs, a report by arms control advocates said yesterday.

The United States and the Soviet Union, with 11 percent of the world's population, account for more than half the military spending, the report said.

Among the United States and its European allies, annual per capita military spending amounts to about \$45, compared with \$11 for health research, the report said. The world spends about \$450 to educate each child and \$25,600 to support each soldier.

The findings, based on official U.S.

and international statistics, were published by World Priorities, an economic research group whose sponsors include the Rockefeller Foundation, the Arms Control Association and the World Policy Institute.

The aim of the report is to demonstrate, with official statistics, the disparity between spending on weaponry and that on health, welfare and education.

For example, it said:

- The Soviet Union spends more on its military than the governments of all the developing countries spend for education and health care for their 3.6 billion people.

- The budget of the U.S. Air Force is larger than the total educational budget for 1.2 billion children in Africa, Latin America and Asia, including Japan.

- Developed countries on average

spend 5.4 percent of their GNP for military purposes, 0.3 percent for development assistance to poor countries.

- Since 1960, Third World military spending has increased five-fold and the number of countries ruled by military governments has grown from 22 to 57.

- The Soviet Union maintains more than 778,000 troops in 22 foreign countries; the United States has 479,000 troops at bases in 40 foreign countries.

Another reason for the high cost of military forces is the astounding complexity of new weapons, the report said. In 1985 dollars, it cost \$10 million to build 10 medium bombers in 1945; today it costs \$650 million.

The United States could buy a submarine for \$28 million in 1945; now it costs \$692 million, the study said.

CLC

continued from page 1

one of six hall rectors on the committee. "However, I think that this does nothing to resolve it. This doesn't do much more than alienate. You can't respond to the issues because the issues aren't there."

The resolution reads in part: "The Student Senate demands that the administration give a comprehensive description of their policies regarding who, what, when, where and how these 'infractions' will be punished."

Student Body Vice President Duane Lawrence will head the committee, with Lardner acting as a committee member.

Lawrence is not a member of the CLC, but noted that "any student, faculty member, or rector can be on the CLC committees." "I think we can get issues out of this (resolution N.B. 1) that are important, break them down, and address them," said Steve Kern, president of Carroll Hall and the Hall Presidents' Council's representative on the CLC.

In other business, the council discussed the formation of a committee to study hall judicial procedures to "effect a positive change concerning rectors and student hall life," according to Judicial Coordinator Karen Ingwersen.

Five students already have organized for this committee, and Healy expressed hopes that a rector or faculty member would also be included.

A committee to address the possibility of a Little Sibs Weekend this year was announced, with District 4 Senator Steve Taeyaerts designated chairperson. Healy stressed, however, that this committee only will investigate the problems posed by such a weekend and formulate proposals as to how these potential difficulties could be averted.

"We have to, of course, discuss this with the rectors and everyone else involved before we even prepare a presentation and bring it to this body," Healy stated.

In the only vote taken, the CLC decided by a 12-5 count to prohibit The Observer from publishing the votes of individual members of the council. This action occurred after Walsh Hall rectress Sister Josef Riordan expressed concern over the accuracy of Observer reporting.

"I think it's very important that what is put into The Observer about this body is true," Riordan said. "I think we (the CLC) run the risk of losing members due to inaccurate reporting."

Responding to discussion on whether or not to close future meetings to Observer reporters, District 2 Senator K.C. Culum noted, "I think if we vote to close the meeting, a lot of the students will perceive that what we're doing is behind closed doors."

The council ultimately decided to leave future meetings open to everyone, but reserved the right to declare specific meetings closed or specific issues off the record.

No mention was made at the meeting of the resolution to abolish the senate or the delegation of additional duties to the CLC in the event

such a resolution is successful.

The CLC, established in 1977 to deal with "issues that address student concerns," is composed of six hall rectors, two faculty members, and eight students, as well as ex-officio member John Goldrick, associate vice president for residence life, and Chairman Healy.

Checks Welcome • Visa
Mastercard • American Express
Christmas Layaways

Notre Dame and St. Marys

**Starving Student
Discount Coupon 10% OFF**

14k Italian Gold and Sterling Silver
Chains, Charms, Bracelets & Rings
Students and Staff must present this Coupon or ID
for 10% Off. Offer Good Through
November 30, 1985.

Great American Jewelers

University Park Mall — On The Concourse
(directly in front of Browns Sporting Goods)

(219) 277-3353

You are invited to attend a Slide-Lecture

'WHAT IS ART?'

THURSDAY, November 7

7:30 p.m.

**'THE SEVEN DEADLY SINS
IN MEDIEVAL ART'**

by William M. Voelkle

Curator of Medieval and Renaissance Manuscripts
The Pierpont Morgan Library, New York

The Annenberg Auditorium, The SNITE MUSEUM of ART
Open to the public. Students admitted FREE.

Sponsored by The Friends of The Snite Museum of Art

It's not too long until you'll be walking up to get your degree. But there's something you could get right now that will help you in any walk of life. The American Express® Card.

Because if you're a senior and you've accepted a \$10,000 career-oriented job, you could get the American Express Card.

That's it. No strings. No gimmicks. (And even if you don't have a job right now, don't worry. This offer is still good for 12 months after you graduate.) This is a special offer from American Express because, as graduating seniors, we think you're kind of special. In fact, we believe in your future. And

this is the best way we know to prove it.

Of course, the American Express Card will prove to be a great help to you in your career—for travel and for entertaining. And, to entertain yourself, you can use it to buy some new clothes for work or some new things for home. In addition, the Card is also a great way to help you begin to establish your credit history.

So call 1-800-THE-CARD and ask to have a Special Student Application sent to you. Or look for one on campus. **The American Express Card. Don't leave school without it.™**

COLLEGE SURVIVAL

**Last 2 Days
Attend Today**

**Increase your reading
speed on the
spot!**

There's got to be a better way

Why let the responsibilities that college demands deprive you of enjoying the college life? With Evelyn Wood Reading Dynamics you can handle them both — all the reading you're expected to do and know, plus still have the time to do what you want to do.

Special "College" classes are now being formed, emphasizing study techniques and textbook reading.

Attend a free Evelyn Wood Reading Dynamics Introductory Lesson and get started today!

Schedule of Free Lessons

LOCATION: CENTER FOR CONTINUING EDUCATION
(directly across from Morris Inn)
on Notre Dame Avenue (on campus) Room 230

THURS.	NOV. 7	10:00 AM, 12:00 PM, 2:00 PM & 4:00 PM
FRI.	NOV. 8	10:00 AM, 12:00 PM & 2:00 PM

Choose the day and time most convenient for you. Reservations are not necessary.
For further information, please call 1-(800) 447-READ

Students should not get caught in own little world

About two hours after I left for college my freshmen year, my little sister moved into my room and moved me out. I went home over break to find my scrapbooks and posters packed away (not even neatly) in the corner of our basement. Now when I go home for breaks, I am assigned to whatever room may be empty at the time. I joke about having no place to call my own, about being homeless.

Jane Harless

justice and human rights

But homeless...really homeless...the idea is fathomless. I see the homeless on "Hill Street

Blues" and am told about them in various classes. But the world that Dan Rather and the newspapers report on is a world that is foreign to me. It is a world in which the problems seem insurmountable. I have a tendency to watch the news, complain of the situation, and then turn off the T.V. I turn away from the difficult issue of the people who have no place to call their own. Deep down I know I should do something. But right now, with applications and tests and resumes and Alumni-Senior Club...

But the problem cannot be ignored. We are students at two institutions which proudly claim the label of Christian. We have been blessed with many advantages and now we have an obligation to act on our values. We need to be aware of the injustice that we allow

to exist in our society.

In 1983 the National Conference of Catholic Bishops issued a Challenge of Peace. They proclaimed that "no society can live in peace with itself or with the world without a full awareness of the worth and dignity of every human person, and the sacredness of all human life. When we accept violence in any form as commonplace, our sensitivities become dulled."

We cannot allow ourselves to accept the violence of the homeless as commonplace. Notre Dame and Saint Mary's offer many opportunities for a student to take some action. The Urban Plunge, for example, is a two day immersion into city living. The plunge offers the opportunity to experience a situation

most of us have never encountered. After this, students are given the opportunity to take a follow up course which emphasizes reflection, study, and solutions toward action. A student may also volunteer his or her time to staff a shelter for the homeless here in South Bend.

The plight of the homeless is a tragedy that touches us all. We, as students, have to realize that although the problem is immense, we cannot allow ourselves to wave white flags of surrender. We cannot allow ourselves to be caught up in our own microscopic world. The challenge is to act, and to act now within our own realm of opportunity.

Jane Harless is a senior English major and the coordinator of communications for the Justice Education Committee at Saint Mary's.

Learning the facts can change opinion on alcohol

The Maryland Court of Appeals recently ruled that the makers of a type of handgun known as a Saturday Night Special can be held liable for a resulting death. The National Rifle Association fumed, handgun-control advocates cheered and the rest of us wondered what this says about individual responsibility. The other day, while talking about a social host's responsibility when serving alcohol, a friend remarked, "What has happened to individual responsibility in this country?"

Ken Kollman

no easy solutions

It is a valid question. With expanded liability in the form of increased rewards and a wider scope of responsibility, those serving alcohol and those who allow the serving of alcohol must be wary, for the courts have determined that tavern owners, social hosts and private institutions can be sued for the dangerous actions of an intoxicated guest.

At once I thought, these rulings seem to be

absurd. They place unnatural expectations on those serving alcohol to monitor each and every guest. What the courts are doing is taking away individual responsibility and replacing it with corporate responsibility. Besides, the lawyers know who has the money, and if an individual cannot pay the millions of dollars in damages, they can go for the deep pocket by suing the nearest institution.

I should have known that rash judgements are a sign that I do not know the facts.

I spoke with Father Michael McCafferty, associate professor of law at the Notre Dame Law School about civil liability and alcohol. I will admit it opened my eyes to the fallacy of my reaction.

He made it clear that the courts have not answered the question of a host's responsibility. In a 1984 ruling, Gwinell vs. Kelly, the New Jersey Supreme Court ruled that a host was liable for injury by a drunk driver from his party. This decision scared us. (At times, these decisions appear in the lay press as illogical, without any facts of the case. I must admit, as the case was explained to me by McCafferty, the verdict made sense.) But no court has

defined to what degree a host must monitor his or her guests. I was assured that the cases are decided upon most often with reasonable verdicts. We only hear about the huge damages because they are news.

McCafferty spoke of a hypothetical case where a doctor, father of four, is paralyzed by a drunk driver. If we include medical expenses, loss of future income, his children's financial future and some intangibles, a \$4 million reward does not seem so astounding.

But who pays? A \$100,000 insurance premium for the driver makes a small dent, but it is often the case where the drunk driver has no insurance. Even so, assuming it can be proved that a bartender knowingly gave the driver seven drinks, then let him drive home, we can therefore say that the bar is liable because it did not conduct its business responsibly. Common sense will tell us that our hypothetical doctor has more a right to that money than either the tavern has to make \$20 off seven drinks or the driver has to drive drunk. Just as a company that makes ladders must ensure the production of safe ladders, so must a bar or an institution ensure that alcohol is served responsibly and safely.

There is little doubt that liability was a major factor in the University's alcohol policy. At times I think Notre Dame students believe our school is the only place trying to monitor alcohol consumption. The truth is, with the expanded liability taking shape in our country, businesses, churches, even bars themselves are being careful. Our society has determined that drunk driving is a national problem. Along with tougher penalties for conviction of driving under the influence, the widening scope of responsibility has increased awareness among citizens. McCafferty pointed out that Europe has tougher DUI laws and stiff liability penalties. It is a major reason for a much lower rate of drunk driving accidents.

So how much responsibility does society place on persons or institutions who serve or allow for the serving of alcohol? McCafferty emphasized the reasonable responsibility placed on them. Who defines reasonable? "Do you want to test it?" he said.

Ken Kollman is a sophomore English and government major at Notre Dame and is a regular Viewpoint columnist.

P.O. Box Q

Eliminate double votes by abolishing the senate

Dear Editor:

Once again, Notre Dame student government has shown its ineptitude. By voting three times on the issue of disbanding the Student Senate and finally losing the two-thirds majority needed, certain members of the Hall Presidents' Council have done a disservice to Notre Dame students. What a precedent. These multiple votes change the meaning of the saying "It ain't over until it's over" to "It ain't over until our side wins."

One doesn't vote on something two times before suddenly realizing that he or she did not understand what was voted on earlier. This episode just underscores the fact that the political bureaucracy of the senate has spread to the once non-bureaucratic HPC. I, however, do applaud the 16 presidents who did not "rethink" their votes.

The senate issue, I believe, is very clear: senate members, except the class presidents, have a position on the Campus Life Council,

an organization which has to approve any actions by the senate. The CLC, which includes students, rectors and administrators, is better suited to debate campus issues, has more credibility and gets "quicker" action due to the presence of these administrators. Any action by the senate will eventually be voted on by the CLC. Why have student senators vote on an issue in the senate, then have those same senators vote on the same issue in the CLC? Why have the senate if its members are already in the CLC? Get rid of the ineffective, bureaucratic senate. "Eliminate Double Voting - Abolish the senate."

*Mike Smith
Howard Hall*

Lining up for nothing cannot be tolerated

Dear Editor:

A few short months ago I arrived at Notre Dame with a very idealistic approach to college life. Now I realize that everything is not always how you imagine it to be, and that you just have to learn to take the good with the bad.

A's don't always come to you like they did in high school, but I'm flexible, I can handle that. The dining halls don't exactly serve "Mom's cooking," but I'm flexible, I can handle that. Dirty laundry can pile incredibly high, but I'm really flexible because I can even handle that. There are a lot of things you have to get used to doing. I can even get used to standing in lines. I cannot, however, handle waiting in a line for no reason.

Last Thursday I arrived at the ACC armed with several IDs and checks. I waited in line with the anxious crowd. We had all heard that there were only 900 tickets left. A man from the ticket booth quieted the crowd and assured us that everyone would get a ticket, "So don't worry and don't push..." The pushing and worrying continued.

Finally after two and a half hours of waiting, getting my feet stomped and being shoved around, I found myself sighing with relief as I realized there were only four people ahead of me in line. Suddenly the ticket booth was closed; the tickets had been sold out. The frustration I felt at that moment cannot be put into words. Needless to say, my fellow line members were also upset. As a great moan

escaped from the crowd, we were told our names would go into a lottery and if our names were picked we would get tickets if any became available.

The slim possibility of getting tickets does not console me, nor does the fact that student tickets have not sold out in five years. The fact remains, I stood in line and, *I want my tickets.*

*Gina Killian
Lyons Hall*

**The Viewpoint
Department
P.O. Box Q
Notre Dame, IN
46556**

Doonesbury

Garry Trudeau

Quote of the day

"The fact is that a man who wants to act virtuously in every way necessarily comes to grief among so many who are not virtuous."

*Niccolo Machiavelli
(1469-1527)
"The Prince"*

P.O. Box Q

Exploitation of males must be ceased by all

Dear Editor:

We would like to thank the "exploited women" of Breen-Phillips so very much for lancing this long festering boil of exploitation.

You have elevated this all-important situation to the magnitude usually reserved for Humphrey the whale and the diet of William "the Refrigerator" Perry.

Speaking of diets, we truly sympathize with you girls (oops, women) in this USC cheerleader ordeal. We too cannot believe the Observer would print a picture of a beautiful young USC cheerleader. We know the feeling. Once while visiting a Breen-Phillips woman's room during the last ice cream social, we were outraged to see pictures of Biff the Solo Flex man, a scantily-clad Jim Palmer and the naked torsos of Calvin Klein men well-hung on every wall.

Perhaps we were jumping to conclusions, and these intellectually-stimulating young women were interested in purchasing weight-lifting machines and male underwear; however, we, as males, felt terribly exploited. These pictures are degrading not only to the men in question, but to men in general.

It would be highly appreciated if Breen-Phillips and the entire University staff, students and administrators would treat men with the respect they deserve.

J. Mark Howell
Michael S. MacNulty
Thomas J. McHugh
Robert J. Stefan
John R. Sullivan
Daniel E. Tanczos
Stanford Hall

New ND peace group will be organized today

Dear Editor:

"We are joining together to educate ourselves and others in order to grow in the power of our common sisterhood, to lead us to an understanding of our responsibilities in the world today, and to the action we must take accordingly."

The purpose of our group, "Women United for Peace and Justice," is to bring together women and men who are interested in discussing and acting upon today's vital issues of justice and peace. In celebration of our common humanity, we wish to affirm the belief that together we can make a difference for peace and justice.

We will cooperate with local, national and international peace groups in order to further our cause of peace. We seek to spiritually nourish our peacemaking through our fellowship in the manifestly Christian community of Notre Dame/Saint Mary's where this must be integral to the process of fostering peace. We will strive to actively realize this goal.

We strongly encourage anyone interested in helping us in seeking to fulfill our obligation as peacemakers to meet with us Thursday, Nov. 7 at 4 p.m. in the Center for Social Concerns.

Katie Fogle
Margo Pfeil
Colleen Cotter
Amy Zajakowski
Notre Dame students

Beretz padding resume instead of doing his job

Dear Editor:

I was jogging at Saint Mary's when the petition to recall Bill Healy was circulated. I was at Rockne Memorial when they had the demonstration against apartheid. I was there, however, when the mail came on Nov. 4. Now, I am ready to protest. What is this thing

they call "We the People?" I say it's totally bogus and my roommates and I are in an uproar.

Who does Chuck Beretz think he is anyway? When he titles his tabloid "We the People" does the editor-in-chief Beretz think he's George Jefferson or something? Wait a minute, I mean George Washington. No, I mean Thomas Jefferson. Well, it does not matter anyway because Beretz had nothing to do with the Constitution (of the United States).

Actually, I have nothing against Beretz's flyer; I'm more interested in making an attack on Beretz as editor. Beretz has yet to fulfill any of his duties as road-trip commissioner at (withheld) Hall. Possibly Beretz is too busy padding his resume and fiddling with his personal computer to serve his hallmates. Beretz has even refused to properly serve his buddy, Student Body President Bill Healy. Beretz is bolting to Washington D.C. next semester and has yet to inform his pal the president. Also, why doesn't Beretz mention in either The Observer article or his publication, the people who aided him? Doesn't the spotlight get hot after continually turning it towards yourself, Beretz?

I think Beretz, student government and Ann Petifer should all stop taking themselves so seriously and should follow my lead by never writing or saying anything until you've had a few shots of Jack Daniels.

Ed Reilly
Morrissey Hall

Administrators should answer student letters

Dear Editor:

I would like to make an open invitation to the Notre Dame administration. Do yourselves a favor and show that you put some thought into what sometimes seem to be arbitrary decisions regarding the student body. What do you have to do? It is easy, just respond to this letter by writing to P.O. Box Q.

This would show you at least read this section of The Observer, one of the few outlets that students have regarding their suggestions and complaints about student policy.

This is important, because it seems to some of us here at Notre Dame that you have no concept whatsoever of what the students say. I would not like to believe this.

If you write back, however, and show that you do hear our voices, that might be worse. Then it would seem you do hear us, but you just do not care.

The remedy to this, of course, is to explain the reasons behind your actions. When we hear of a new rule coming down from on high, we have no other course but to postulate about the reasons behind it. When we do this, we often make you out to be the villain, plotting behind your desks to ruin the students. Your silence makes us suspicious, and for good reason.

You are treating us like children with your cold silence and haughty attitude, and if you really have that concept of us in your minds, how can you do what is best for young adults in a college community?

In short, explain yourself. If we knew more about what was behind the rules we live by and the decisions you make, we might not feel so powerless and resentful of you.

So write to P.O. Box Q and respond to some of the complaints and comments that students write in. The authors of these letters are generally not a bunch of whiners who have nothing better to do; they see something that they would like changed to better things here. They deserve to be answered; if not with the change they want, at least with your views of the problem.

Mike Annan Lisa
Keenan Hall

Farley's viewpoint much like that of McCarthy

Dear Editor:

This is the first letter I have written to you and I am writing now because I am very frightened. Frightened that there are many more people around with the same opinion expressed in Evan Farley's column, "Do not look to Geneva with high expectations." If there are more people with this opinion, than I will stop looking for a job, quit school and travel the world because it is quite apparent that it will not be around for very much longer.

In Farley's column, he outrightly claims that the Geneva talks are a complete farce. The Soviet Union is only using them as a ploy to "...box the United States into a corner..." Well how do you like that, if a junior at Notre Dame, a Christian institution, can see the evils of this ploy well before the government of the United States can, should we not warn our government? Of course not because everyone does not think in the same "Red Scare" attitude that Farley does; and lets be thankful for that.

The entire article reminds me of the McCarthy era. Echoes of people building shelters because the "reds" are out to destroy all other governments that do not support or adopt communism can be heard throughout. Now come on, if Farley knocks the only shot at disarmament that the two superpowers have, then where does he want us to go next. He obviously does not want to do the right thing. That is obvious by stating that the United States put it to the Soviet Union first and that was good. So I guess we should once again say the Communists are out to get the United States just like McCarthy did. The Russians are human beings and it makes me laugh when people like Farley forget that fact.

Why not do the right thing, if he thinks the Soviets are so beneath us, show them that we are the "civilized" nation. When the U.S. representatives go to Geneva they should have the right plan for disarmament, one that does not put any on country to an advantage. Does that sound so bad? Will the United States lose face or respect? I don't think so. That does not seem to enter Farley's mind.

We live in the 80s and a new class of graduating seniors will soon be hitting the

market place. I hope these people will be more open-minded than Farley. We, the United States, have at our disposal the power to destroy the world right now. Using the Star Wars defense system as an excuse for stopping a first strike is the same excuse the United States used for passing the MX plan. The hundreds of billions of dollars that are wasted for preventive causes, which will let at least 10 percent of all launched warheads through; more than enough to destroy the United States, which are in fact all theoretical. Farley, please let us leave the McCarthyism back in history; where mistakes should stay. Let us not have a future where global destruction lurks around every corner. I want my children to have the opposite opinion of yours Farley. The citizens of the Soviet Union are not "beneath" the citizens of the United States and to get relations back to the way they were before the Cold War, when the Soviet Union was our ally, we must treat the people the way God intended; as brothers and as equals. I pity people like Farley who cannot find it in themselves to be Christian enough to do so. If the United States goes to the bargaining table with equality in mind and not with the "Red Scare" attitude of the past, mistakes cannot be made.

Carl L. Rushford
Flanner Hall

Dining hall neon sign ruins ambience of quad

Dear Editor:

"WHAT NEXT?!"

The awful ghoul of commercialization has reared its ugly head on the South Quad. Beyond the simplicity of posting a menu and operating hours of the Oak Room on a conveniently situated billboard, the management of "Night Oak" sought to bludgeon the unsuspecting student body by emblazoning its blue and red neon on the front of the most distinctive building of the South Quad. These aesthetics "oblivions" have trampled the sensibilities of their patrons and desecrated the nocturnal ambience of the arched entrance.

We know it is Night Oak.

We know it is open.

Take the sign down.

Thanks.

Ed Gavagan
Kurt Zimmerman
Patricia Keally
Notre Dame students

WHAT NEXT?!

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 a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Sarah E. Hamilton
Managing Editor Amy Stephan
News Editor Frank Lipo
News Editor Sarah H. Houghton
Saint Mary's Executive Editor Theresa Guarino
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Photography Editor Peter C. Laches

Operations Board

Business Manager David Stephenitch
Controller William J. Highduchek
Advertising Manager Jim Hagan
Systems Manager Mark B. Johnson
Production Manager John A. Mennell

Founded November 3, 1966

Accent

Winterize the car; ice and snow are on the way

LEICESTER CHEONG
features writer

As you all probably guessed by now, winter is coming. You know it, and your car better know it, too. And there's no time like the present to winterize your car and learn some hints that can prevent you from getting into a jam during those harsh, freezing months.

Winters in South Bend bring along sub-zero temperatures, occasional blizzards and snow-falling that can and will endanger the life of the unprepared traveller who gets stuck on a quiet road. So read on and become "winter-smart."

Winterizing your car

Let's start with the cooling system. Water freezes at 32 degrees F, and South Bend winter temperatures go much lower than that. Antifreeze lowers the freezing point of water down to -40 degrees F when mixed in a 50-50 ratio with water. So antifreeze is a must for winter. In fact, it should be used all year-round at the same mixture ratio as it also increases the boiling point of water and prevents radiator rust at the same time.

For those of you who have brought your cars from the sunny south for the first time, it's a good idea to drain and completely flush out the entire cooling system before adding fresh coolant. The reason for this is that your car's heating system makes use of the heat contained in the coolant, which in turn obtains that heat from the engine. So if your heater hasn't been used much, loose rust and deposits could have built up around the system, hence reducing its efficiency.

Flush-and-fill kits are available for about \$3 at K-Mart. Note that this process should also be done at least every year for general maintenance of the cooling system.

Now about the engine oil. As you probably know, your oil and filter should be changed every 4000 miles or three to four months of average driving. Oil is a strange substance. It becomes thicker in cold weather and thinner in hot. Oil that's too thin won't lubricate the engine as well, and thick oil makes it for tough and sometimes impossible starting. So you'd want the right type for the right season. 20W-50 oil is a thicker oil than the 10W-40 or 10W-30 type, and it's superb for summer as the hot temperatures will thin it out anyway but it'll still be viscous enough to lubricate. But in the winter, 20W-50 oil will become so thick in the overnight cold that you may not even crank the engine when you turn the key in the morning. The 10W-30 type is best in this case, and it won't become so thick in extreme cold that you'll have to call a cab.

The battery is the most important unit of the ignition and electrical systems. There's only two things to do here: ensure the proper level of the acid-water mixture and check and ensure that this mixture has the proper concentration. If the fluid level is low, add only distilled water and nothing else. A special tool costing only \$2 can be used to check the concentration level. However, if the reading is below par, do no more - have a professional mechanic straighten it out. Do not try to add sulphuric acid by yourself, as the acid-water concentration is too specialized a topic for the average "Sunday mechanic." Just remember: a car battery will release less power at colder temperatures, so just because your battery's fine now does not necessarily mean it'll be that way in minus 10 degree weather.

Now it's time to check the other engine fluids. The transmission fluid level should be checked only with the engine hot and idling. This fluid should be a clear pinkish color. If it is opaque or brownish, change it. Also check the levels of the power-steering and brake fluids, topping up if necessary. These units generally require no maintenance, but it's a good idea to have a mechanic check the brake pads as these will really be tested in winter driving. The windshield-washing fluid tank should be kept filled as this fluid will be used more in winter to wash off salt deposits on the windshield. Some windshield fluids come pre-mixed, but for the concentrated types, a 50-50 mixture with water is needed.

Let's now consider the tires. Everybody needs snow tires for winter. The myth that good summer radials are sufficient is simply not true. There are three types of snow tires: bias-ply snow tires, all-season radials and snow radials. The bias-ply tire is cheapest, but the snow radials are the most superior. The all-season fills the gap between the two.

In any case, any of the three types is sufficient, and it is your responsibility to have at least one type on each of the driving wheels. For rear-wheel-drive vehicles, these driving wheels are the rear ones, and vice-versa for front-wheel-drive cars. It is desirable, but not absolutely necessary, to have snow tires on all four corners, unless of course you have a FWD vehicle. To help your wallet, you might want to consider re-treaded snow tires. They're cheaper than brand new ones and just as efficient. However, they don't last as long.

Things to have in your car

A shovel and a bucket of sand should be kept in the trunk, just in case. Always keep a windshield scraper and snow-brush handy to take care of ice and snow on the windshield. A blanket, safety flares and even a CB radio can save your life. It did mine twice when I was travelling cross-country in a freezing snow-storm and got stuck. Portable hand-held emergency transmitters are available for about \$40. They plug into the cigarette lighter socket for power, and it's a good investment to keep one ready in the glove compartment, especially if you're planning long trips into open country.

Things to do/not do

Do keep the fuel tank full at all times. The more air that's present in the tank, the water vapor it contains which will condense during the night into water droplets, which will in turn mix with the gasoline. Water in itself will not burn nor will it dissolve in the fuel. So if enough condensation occurs, you might end up with a sudden dead engine in heavy traffic which is a very hairy situation to be in.

Do add "dry gas" compounds every time you fill up your tank. These compounds are basically alcohols which will dissolve any moisture in the tank to form a combustible mixture that will end up burning with

gasoline in the engine. These compounds also act as antifreeze preventing fuel-line freeze up.

Do warm up the engine well before driving for at least five minutes to allow the heating systems to take effect. You'll need this heat for windshield defrosting. It's amazing how fast your windshield can fog up during winter due to the water vapor contained in your breath. Leave the heater switches off until the engine is warm, or you'll begin your day with a blast of freezing air in your face.

Do not wash your car if below-freezing temperatures are expected, or doors and locks might jam up. This is probably commonsense, but doors and locks simply don't freeze up. The moisture in them does. It's good practice to squirt a jet of WD-40 aerosol oil into all keyholes, hinges (door, hood and trunk), and locking mechanisms every few days to displace any moisture build-up.

Do not use the parking brakes when the car is left parked overnight. The cables for these brakes are exposed on the underside, and any residual snow slush or moisture from the day's driving can jam them and you in the morning. Instead, for automatic transmission cars, leave the gear shift in "park," and for manual transmission models, leave the gear shift in gear, for a stationary brake effect.

Trouble-shooting

There's really not much you can do if you wake up to find that the snow ploughing truck has dumped a good pile on the side of your car during the night. If the snow is still fresh, you might still be able to shovel yourself out. But if it has frozen, c'est la vie! So anticipate the path of this machine, and stay away from it - the prevention principle.

If you're grinding your wheels but not moving an inch, here's where the bucket of sand in the trunk comes in. A generous sprinkling around the driving wheels can provide enough traction to get you out. Floor mats will sometimes do the trick too. If not, try the famous "rocking" maneuver - rocking the car back and forth with careful manipulation of the accelerator, rocking a bit further each time until (hopefully) you get free. Keep in mind that the driving wheels have to rotate slowly enough to let the tires bite for traction. So don't rev on the accelerator as you'll only grind the tires, no traction.

You should be driving slow enough on a snow-packed road anyway, but if you happen to skid when taking a corner or negotiating a curve, do these two things immediately: don't jam, but pump on your brakes quickly to slow down, while at the same time turn the steering wheel in the direction of the skid to regain steering control. This can be a dangerous move especially if there's another vehicle approaching from the other side, but you really won't have any choice in this situation because you will end up in a spin if you don't.

Lock 'em up good and tight

Special to The Observer

NEW YORK - Having a car on campus will be great. You'll wash it on Sundays, take it for a daily spin and have the oil checked once a month. But have you thought about what you'll do to safeguard it from thieves?

Increasingly, students are bringing cars to college and more of them are having their cars or parts of the car stolen. Car theft has become such a problem that many schools urge students to leave their cars at home unless they really need them.

"If you have to have a car on campus, keep it mobile by buying an anti-theft device," says Nancy Golonka, vice president of consumer affairs-education for the Insurance Information Institute.

For example, take the classic car alarm. You may be in class when the thief tries to take your car stereo away, but the alarm's siren will come to your car's rescue or the thief will be scared away. Standard car alarms range from \$30 to \$70 without installation. If you want someone to install it, the price will range from \$100 to \$200. More sensitive devices that beep at the lightest touch cost more.

Towns which have a sudden influx of kids at the start of a school year become prey for criminals, says Golonka. If this is the situation at your college town, Golonka suggests other safety devices.

One is a steel bar lock, which connects your steering wheel and brake pedal. While the lock is in place, your car is virtually impossible to drive. Another is an ignition collar which guards your ignition so thieves cannot pull it out. When the ignition is pulled out, the car can be started without a key.

If you are at all mechanical, you can install an ignition cutoff system for about \$3.00. Experienced auto thieves are familiar with these switches so when they are unable to start the car, they reach under the dashboard to flip the switch. Experts recommend you buy two cutoff switches, one to install under the dashboard and one to hide in a harder-to-find place.

Fuel cutoff systems are another effective deterrent to campus car snatchers. The device cuts off the flow of gasoline. Although your car will start, it will travel only about 25 feet. Then it will die, leaving the crook out in the street or in the center of campus, just where he'd least like to be.

The Near Side

Mark Weimholt

"... 'Revised Edition' in big green letters across the front? No problem!"

Take Crockett and Tubbs home with you

ERIC BERGAMO
features copy editor

Miami Vice" is one of this season's hottest shows. It's use of music in setting the tone of the action is an important part of each week's episode. Don't you think it would be logical to release a soundtrack of "Miami Vice" music?

Records

Miami Vice

★★★★ (out of four)

Jan Hammer, the man behind the additional musical score for "Miami Vice," makes a major contribution to the album. There are two versions of the "Miami Vice Theme" by Hammer on the album. The first version is the one heard every week before the show and the second version is an extended adaptation of the theme. Both versions convey the feel of the program, with the rat-tat-tat beat and powerful guitar.

Hammer provides three more instrumentals for the album and these show his talent, "Flashback," "Chase" and "Evan."

"Flashback" is subdued in tone and style, a break from the pulsating beat of most of the sound track. The opposite could be said for "Chase," which possesses a relentless beat. "Evan" moves deliberately, slowly, to its powerful climax. Hammer shows us the reason why he gained an Emmy nomination for best score for a series with this work.

Glenn Frey is the other outstanding artist on the "Miami Vice" soundtrack. The song "Smuggler's Blues" was used as the basis for an episode of the same name. Telling of the trials and tribulations of a drug runner, the lyrics are accurate in the lurid description of the drug world and its effect on our society. "You Belong to the City" is Frey's second cut on the album. Starting out with a mournful sax solo, the beat takes over with a tough sound reminiscent of the big city.

Chaka Khan delivers a fast tempo for the dance track called "Own the Night." The music is given an added punch through Chaka Khan's sultry voice. Tina Turner also scores with "Better Be Good to Me." Turner gives a performance that makes this track brim with power and emotion.

And what "Miami Vice" soundtrack should be without "In the Air Tonight" by Phil Collins. Haunting in mood and lyric, the song sets a dangerous tone for our protagonists Crockett and Tubbs as they make their rendezvous with drug dealers.

All is not perfect on "Miami Vice." A forgettable rap cut by Grandmaster Melle Mel called "Vice" is included. "Vice" sounds like all those other rap songs, none of which I particularly like.

That aside, "Miami Vice" is an album worth your while. If you are a "Miami Vice" fan, you will enjoy this album all the more. If not, "Miami Vice" still offers a collection of good music to listen to. This is one album you can't refuse.

Rapper's delight on disc

TIM ADAMS
features copy editor

Hey all you sucker MC's
Listen up, get in line
I'm here to set the record straight
About a really good friend of mine

Records

America

★★★ (out of four)

His name is Blow, Kurtis that is
"King of the Rappers," that's what
he is

He's been rapping on records
Since '79
So all you sucker MC's
Stand in line

He ain't no Human Beat Box
Nor a King of Rock
But his girls make Roxanne look
like Rupert Murdoch

Blow is a rapper in the classical
sense
He relies not on gimmicks, but on
experience

He's got a new disc
America's the name
And though most of the songs are
def
One or two are lame

This LP has some winners
That'll make you move
Like "America," "Hello Baby," and
"Summertime Groove"

But when it comes to filler
America's got more than Thriller
For instance, I don't know why
He included, "MC Lullaby"

Well, no rapper is perfect
As I can attest
But Kurtis Blow is still one of the
best

So if your body ain't grooving
And your feet ain't moving
Pick up this LP
And it should help thee

Hub!

Do-it-yourself attitude clean and polished

MARY JACOBY
assistant features editor

I haven't read a review or talked to a person who hasn't liked The Replacements' new album, Tim, so I guess it's up to me to dissent. Not that I don't like the album, I'm just indifferent to it. And there's something wrong when you're only indifferent to an album by a great band like The Replacements.

Records

Tim

★★★ (out of four)

Tim is The Replacements' first release on a major label, Sire. Their previous records were released on Twin Tone Records, an independent label in Minneapolis, The Replacements' home town.

I don't know if the move to Sire has anything to do with it, or maybe the band is just maturing, as they say, but Tim has a very clean,

polished look and sound. And I don't really like it; it was precisely their roughness and do-it-yourself attitude which distinguished their first efforts.

There are no songs on Tim which single themselves out like "Unsatisfied" off last year's Let It Be or "Color Me Impressed" from Hootenanny. But when Paul Westerberg's rasping voice on "Here Comes a Regular" sings:

*I used to live at home
now I stay at the house*

you get a glimpse into the kind of unaffected emotion which characterized their older songs.

Even the "dumb" songs, which The Replacements are known for, don't seem to have the same spontaneity. In the past, they've sung about mundane activities such as being a customer at the local 7-eleven or more graphic topics like the trauma of getting your tonsils ripped out by selfish, profit-oriented surgeons.

Tim's contribution to this legacy is "Waitress in the Sky," a twanging song cutting down a stewardess for having pretensions about her career as a "flight attendant." Also, there's the borderline-boring "On the Bus," which is about pursuing romance on - you guessed it - the bus.

The best track on Tim is "Bastards of Young," a powerful song about alienation and having no ties. "Left of the Dial," which laments the hard times most "underground" bands like The Replacements have in trying to gain radio airplay, has - ironically - hit potential in the AOR markets.

You might catch yourself singing along with "Little Mascara," but be careful that no radical feminists hear you. Westerberg offers consolation to all those women out there who have had a husband or boyfriend walk out on them. In the end, he sings, "all you're losing is a little mascara." That point might be debatable, depending on your point-of-view.

Sports Briefs

The ND varsity swim teams' intrasquad meets have been postponed until the opening of the new natatorium. For more information call Coach Welsh. - *The Observer*

ND Water Polo Club members who are to take part in the dedication of the new natatorium are to meet **tonight** at 7 p.m. at the natatorium. For more information call Tom O'Reilly at 283-3588. - *The Observer*

The ND Rugby Club will hold its council elections **tonight** at 7:30 p.m. in the LaFortune Little Theater. All members should attend. For more information call Mark Weingartner at 272-3388. - *The Observer*

A pep rally will be held **tomorrow** evening at 7 p.m. at Stepan Center. Irish Quarterback Coach Ron Hudson will be the featured speaker. - *The Observer*

The ND men's basketball team will hold a scrimmage on Saturday at 4 p.m. Free to the public, the scrimmage will be held in the ACC. - *The Observer*

The ND men's and women's basketball teams will play intrasquad charity basketball games on Sunday, Nov. 17, beginning at 6:30 p.m. Tickets are one dollar for students and can be purchased at Gate 10 of the ACC. All proceeds will benefit the St. Joseph County Special Olympics and the Neighborhood Study Help Program. - *The Observer*

Stepan Center courts are now available for inter-hall basketball teams. Bring applications to the Student Activities Office on the first floor of LaFortune by **tomorrow**. - *The Observer*

NVA campus all-nighter entry forms are now available at the NVA office in the ACC and at the Angela Athletic Facility. These forms must be turned in by Wednesday. For more information call 239-6100. - *The Observer*

The Off-Campus hockey team will hold a practice on Sunday at 11:15 p.m. on the ACC ice rink. All interested are welcome to attend. For more information call Tim at 288-5484. - *The Observer*

The ACC hockey rink is now available for interhall hockey practice. Individual dormitories may reserve late evening ice time for one hour at a rate of \$50 per session. For more information call Tom Carroll between the hours of 1 p.m. and 4 p.m. at 239-5227. - *The Observer*

NVA basketball officials are needed for co-rec basketball, men's and women's interhall, and club basketball. For more information call the NVA office. - *The Observer*

An NVA team turkey shoot will be held Nov. 18-19 from 4:30 - 6:00 p.m. at the stadium rifle range by Gate 14. Teams must be comprised of two men and two women, and reservations must be made by Thursday, Nov. 14. To reserve a time or to get more information call the NVA office. - *The Observer*

Olajuwon, Sampson dominate backcourts

Associated Press

HOUSTON - Houston Rocket Twin Towers Ralph Sampson and Akeem Olajuwon are an awesome twosome when both are playing outstanding games. And opponents are discovering that containing just one of the Towers will not assure victory.

The Rockets will take a 4-2 record into Thursday night's game against the unbeaten Los Angeles Clippers and they've been aided in their fast start by the individual surges of Sampson and Olajuwon.

Olajuwon destroyed the Portland Trailblazers Tuesday night with 41 points and 18 rebounds. He had 27 first half points when other Rocket scorers were struggling.

Last week, Sampson was in the spotlight, scoring 24 points and grabbing 13 rebounds to lead the Rockets past Seattle while Olajuwon was slowed by fouls.

Classifieds

The Observer's Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m. Monday through Friday. The Observer's 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 4 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

TYPING CALL CHRIS 234-8987

PRO-TYPE Over 15 years exp. Specializing in student papers, law papers, dissertations, resumes. 277-5833

TYPING
277-6046
FREE PICKUP AND DELIVERY

\$10-6300 WEEKLY/UP MAILING CIRCULARS! NO QUOTAS! SERIOUSLY INTERESTED RUSH SELF-ADDRESSED ENVELOPE: SUCCESS, PO BOX 470CEQ, WOODSTOCK, IL 60096.

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7008.

EXPERIENCED TYPIST WILL DO TYPING. 15 YEARS EXP. CALL 287-5162.

The IRISH LINK will hold its next meeting at 7pm on Nov. 7, in the International students lounge, on the 2nd floor of LaFortune. ALL WELCOME TO ATTEND!!!

Professional word processing and typing. Convenient location on N. Ironwood. Call 277-4220 for appointment.

LOST/FOUND

LOST: a royal nylon blue wallet between the ROTC building and Hays-Healy. It is real important that I find it so if you find it PLEASE call Paul Zimmer at 277-3912.

LOST - ONE GOLD LOOP EARRING ABOUT 6 WEEKS AGO SOMEWHERE BETWEEN PANGBORN AND REGINA. IF FOUND PLEASE CALL MAUREEN AT 284-4006.

FOUND: Gold, kind of paisley bracelet on the FLOOR in South Dining Hall. I like it, but if you want it back, call Mary Beth 288-5577.

FOUND: Silver Bracelet Friday Night in Pangborn. Call 289-4238 to identify.

LOST: My Girlfriend's Class Ring somewhere on Greenfield before Navy game. Black Onyx from Averett College 88. Please help me out if you know where it is. Its my only way to campus from my house. Call Steve X 288-6176.

FOUND: WOMAN'S WRIST WATCH ON DANCE FLOOR OF SENIOR BAR. CALL TOM AT 3556 TO IDENTIFY AND CLAIM.

LOST: Gold women's ND class ring, black onyx with a diamond, initials JLT and 88 inside. Please call Joanie at 283-2771.

USC TAILGATOR is where I lost my bike. Its a blue Schwinn Traveller III 10-speed. Last seen at the 'Falcon' tailgator on Green Field during the USC blowout. Please help me out if you know where it is. Its my only way to campus from my house. Call Steve X 288-6176.

LOST: ONE MACWRITE FLOPPY DISK IN O'SHAG OR LAFORTUNE. IF FOUND, PLEASE CALL CARL WHELAN AT 234-2275.

So, a ride on the beach cruiser isn't what you're looking for. How about this: Return my lost wallet, by calling Jon Liu at 2385, and I'll send you and a friend to the Palowatom Zoo, free. return the wallet, see the animals what a deal

Lost A pair of girl's eyeglasses burgundy color frames, between the Grotto and Flanner. If you have them PLEASE contact me at 284-4128. Thanks!!!

FOR RENT

RENT A COLOR TV OR MICROWAVE OVEN. LOW RATES. COLOR CITY/COLLEGE RENTALS INC. 2597661

FEMALE ROOMMATE NEEDED IMMEDIATELY. NOTRE DAME APTS. CHEAP. CALL ALICE 287-7857.

WANTED

RISE/RIDERS NEEDED TO SYRACUSE 11/15-17 CALL KELLY 4241

DRUMMER NEEDED for SHENANIGANS, N.D.'s awwing choir. call 239-5896

RIDERS NEEDED TO MIAMI U. OF OHIO - NOV. 8th CALL AMY 284-5536

Need ride to Pittsburgh for Thanksgiving break. Can leave anytime. Call Teresa at 287-8703.

DRIVER TO TAKE CADILLAC TO PALM SPGS, CA. EARLY DEC. AUTO EXPENSES PAID. 233-5818.

FOR SALE

TICKETS FOR SALE: 2 LSU GA'S. CALL (818) 776-0830 NIGHTS/WEEKENDS.

1978 Datsun 210, 43,000 miles, auto. trans., excellent condition, \$2295.- 272-9383

75 FIAT SEDAN \$650. Need to sell ASAP! 284-4021

Is It True You Can Buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142, Ext. 7318.

FOR SALE 4 MISS. TIX - 50 YD. Line Seats! call Meg at 2764

TICKETS

MISS. GENERAL ADMISSION
Two adjoining GA's for sale
Call 233-8803

I NEED MISS GA's. 272-6306
PENN STATE TIX NEEDED
CALL 1504

Need 4 GA's for Miss. Call Jane at 3690

NEED MISS. TIX - 6 FEMALE STONT OR GA - TOM 288-4753 AFTER 11PM.

HELP! NEED 2 LSU GA'S WILL PAY BUCKS! CALL MIKE X2079

HELP!! Desperately need 4 GA's and 1 ST tix for Mississippi and LSU. Call Patty at 284-4333 after 11pm

HEY, OVER HERE
2 STUDENT MISSISSIPPI TICKETS FOR SALE
WHADDAYA THINK OF THAT?
234-7412
JEREMY OR JOHN

MISS GA'S FOR SALE. 272-6306

I NEED PENN ST AND LSU GA's. 272-6306

NEED 4 STUD. OR GA TIX FOR MISS. CHRIS 272-2466

FOR SALE: 2 GA TIX FOR MISS. AND LSU GAMES. CALL 233-2163 OR 234-5778.

FOR SALE: STUDENT TICKET TO MISSISSIPPI GAME AND TO LSU GAME!! MUST SELL!! 272-3764 DIANE

DESPERATELY NEED 2 LSU GA'S. WILL PAY TOP \$! CALL JOHN AFTER 11PM AT 4601.

FOR SALE: 2 MISS. TIX. CALL (416) 368-1199 AFTER 6 CALIF. TIME.

I need many MISS GA's. Leave a message at 283-2943.

Please help send MB club of Wharton to Penn St. game Nov. 16. If you have (or know anyone who has) tickets, please call Bill Georgan at 4187 or 3751, or Kate Georgan at (215)-732-7842. Thanks!

NEED MISS. GA'S. W/BUY OR TRADE FOR TIX TO OTHER GAMES. CALL 277-7570.

DESPERATELY NEED 4 MISS. TIX (STUDENT OR G.A.). WILL PAY \$! CALL SHARON AT 4387!!

For Sale: 2 Miss. tix, call 1635 - Best Offer
YOU WANT THEM-I'VE GOT THEM!! 2 MISSISSIPPI GA'S available. Please call Frank at x2018.

NEED TWO!!! Will pay \$! for MISS GA'S. Keith at 281-1341.

FOR SALE 2 MISS GA'S 284-5073
NEED 4 LSU GA'S CALL LYNN 284-4023

I'M DATING A LAWYER'S DAUGHTER COULD BE IN BIG TROUBLE IF I DON'T GET LSU TIX CALL 2488 AND HELP ME OUT BEFORE HE SUES MY PARENTS OR TELLS THE ADMIN. ABOUT MY FELONY CONVICTIONS 2488-2488-2488-2488-2488

Need Miss Stud Tix-1644

I HAVE MISS. GA'S TOM 3180

Roger Daltrey won't be here for the game... But you can pick him up for only \$7.25 at Rock du Lac, first floor LaFortune.

NEED 2-3 STUDENT TIX FOR MISS GAME. PLEASE HELP ME! CALL KATHY AT 4598.

FOR SALE
2 MISSISSIPPI STUDENT TIXS
CALL 284-5312

PERSONALS

To bring anything into your life, imagine that it's already there.

- Richard Bach,
The Bridge Across Forever

OAR HOUSE: COLD BEER AND LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., 1 BLOCK SOUTH OF HOLIDAY INN.

EARN \$\$\$ FOR ALL THOSE BOOKS YOU DIDN'T READ!! PANDORA'S WILL BUY YOUR USED BOOKS M-F 11-4 OR WE CAN HELP YOU FIND A USED BOOK FOR A CLASS. WE'RE OPEN M-F 11-6, SAT AND SUN 10-5. PANDORA'S IS OPPOSITE CORBY'S X 837 SOUTH BEND AVE.

Hungry? Call YELLOW SUBMARINE AT 272-HIKE. Delivery Hours: Monday-Thursday 5pm-12pm; Friday 5pm-2am; Saturday 3pm-1am and Sunday 4pm-10pm.

UNITED WAY-SAB ROCK-A-LIKE IS COMING!
THURSDAY, NOVEMBER 14th

MGD AND BJD, "YOU LOOK GORGAN!" THANKS FOR COMING UP. GLAD YOU COULD SEE OUR HOME AWAY FROM HOME. SEE U NEXT TIME BJ. WHO LOVES YOU BABE!

ND'S FIRST NEW ORLEANS CLUB WILL HAVE AN ORGANIZATIONAL MEETING ON THURSDAY NOV. 7 AT 8:00PM IN THE NEW ORLEANS ROOM OF LAFORTUNE. ANYONE IS INVITED TO ATTEND.

SIMPLE MINDS—IN CONCERT!
The Progressive Music Club is sponsoring a trip to the Simple Minds concert on Tues., Nov. 12, at Northwestern University. Reserve a ticket on Thurs., Nov. 7, from 6-8p.m. at the Obud desk in LaFortune. \$20 for members and \$22 for non-members.

thankyou so much st. jude

Attention all Off-Campus students: Sorry but the Off-Campus Winter Ball has been postponed until further notice.

NEED 2-4 GA'S for Miss. game. Call Helen X3624.

for sale : two miss tickets call jay 232-0554

FASHION VICTIMS!!!
A BEAUX ARTS (COSTUME) BALL
LIVE BAND!
\$4 PRESALE
\$5 AT THE DOOR
(no alcohol, please)

Did AMY GRANT speak to your heart? Then THE SPIRITUAL ROCK OF NOTRE DAME is for you. Join us for fellowship Wednesdays 7:00 p.m. in Keenan Chapel. Questions call Tom 3310, Mike 2338, George 3244.

BRIGHTYES Happy Birthday! Sure is lonely here w/o you. Are you still my baby? Sorry about Xmas, perhaps on my birthday... Je t'aime! RJ

Thank you St. Jude.

GET PSYCHED FARLEY!!
GET PSYCHED FARLEY!!
GET PSYCHED FARLEY!!

SMC SENIOR CLASS Girls' Night In Thurs. Nov. 7th 8-11pm HCC Game Room Popcorn, T.V., Friends, FUN!

NEED RIDE TO YOUNGS, OHIO FOR THANKSGIVING BREAK PLEASE CALL ELAINE SMC-4007. WILL PAY USUAL!

Caroline, Kate, and Debbie! Thanks for being great roommates! Remember: It's better in the Bahamas! love, FT

"Hey, it happens. I've seen it, I've been there."

Sometimes you have to assume that your buttons are going to work when you need them.

-never mind.

m.a. - Next stop, the asylum.

SOCK HOP

SOCK HOP

SOCK HOP

Friday, Nov. 8

9-12:30

ACC Concourse

Pizza, soda, popcorn

Dance Your Class Off

Hips, 5th floor library studying was never so much fun! What was the title of that book? I'm looking forward to what you "WHIP" up this weekend. Abrazame, babe. D. P.S. Can I have an old H.C. sweatshirt?

FOUND: 1 FRITTER: Lots of fun, looks extremely cute in pink, likes Hershey Bars, champagne, and raisin muffins. Almost 19... 1, 2, 3.

Happy Birthday to

GINA MARIE

otherwise known as Queen of the Agora, the best Akron has to offer, mouse-lover, the girl who lives for her job, inventor of Major Pow (but who is it now?), and the girl who will never say no when it comes to O.C. Have a great day! Hope you like your presents! Hee-Hee! Love ya, The Roomies

Hey Mary Sunshine,

Have a nice day.

Mr. Grey Cloud

FAMOUS QUOTES, by Kevin Fiorito: "I may have high standards, but I also have hormones."

SENIORS
STILL TIME TO SIGN UP
FOR SENIOR REFLECTION GROUPS
TODAY AT C.S.C

Hey Lipid Linda, Seen your feet lately? Call me and we'll split a diet Coke! Your favorite Bio student, Mick

Women, have a heart!
Call or write

CHRISTOPHER JOHN JONES
337 HOLY CROSS
X3209

Offer him what you will - at least wish him a
HAPPY 21st BIRTHDAY!

Happy
Barley
Chris!

From ABC to ZZ TOP

We offer all our albums and tapes at discount prices.

Including the latest by: AHA, RUSH, UB40, and PAUL YOUNG. Rock du Lac, First floor, LaFortune

Keenan 4-N Roommates of the Week
"The Emergency Ward" GREGG "An eye for an eye" ROSSI and RICK "Call me the Cruiser with crutches" BLIHA

VOUS ETES TOUS INVITES A LA CREPERIE DU CERCLE FRANCAIS CE VENDREDI SOIR DE 21h JUSQU'A MINUIT A BADIN HALL IL Y AURA UNE SELECTION DE CREPES ET DE BOISSONS CHAUDES ET FROIDES. ALORS, VENEZ TOUS!

THE FRENCH CLUB INVITES YOU TO DINE AT ITS CREPERIE CE FRIDAY NIGHT. 9 TO 12 IN BADIN HALL DOWNSTAIRS. CREPES AND ASSORTED DRINKS WILL BE SERVED. COME AND EXPERIENCE FRANCE AND ITS CUISINE!

SMC CIRCLE K CLUB MEETING
8PM MON. 11/11 IN THE GAMEROOM OF HAGGAR.
ALL ARE WELCOME TO ATTEND AND TO LEARN ABOUT CIRCLE K. REFRESHMENTS!

An old fashioned boy made an old fashioned girl smile b/c he remembered... Guess this old fashioned Gator fan's warmth shines through. Thanks Jamie (Jim)

Help!! 4 "Cougarettas" need lower arena seats together for the John Cougar Mellencamp Concert. call Jennifer at 284-4092

THE COTTON CLUB
THE COTTON CLUB
SMC FRESHMAN FORMAL
NOV. 22

CHEERS!!
SMC Freshman Study Break
Nov. 14 at Hagggar

JH You already know me!!

Some
Sunday

Erasmus Books

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

The Observer

An independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

● Copy Editor

Requires editing news copy one night per week. This is a paid position. Submit applications to Dan McCullough or Frank Lipo by 5 p.m. Sunday.

For more information, call The Observer at 239-5313

Houston Rockets rookie center Akeem Olajuwon (34) takes a shot as San Antonio Spurs forwards Mike Mitchell (34) and Gene Banks (20) watch in NBA pre-season action. Olajuwon has teamed up

with forward Ralph Sampson to build twin towers to lead the Rockets to a 4-2 start. Details on page 10.

AP Photo

dBASE II® sets the data management standard for 8-bit computers.

HERE'S HOW:

- Powerful English language commands manage data for over 1,000,000* users.

Come See a Demonstration Today.

\$395.00

*Estimated

Software from

ASHTON-TATE

**digital
DELI**

Specializing in computer software,
hardware and books.

Mon. thru Fri. 10-5

1639 N. Ironwood Drive
South Bend

Sat. 12-5
277-5026

Ashton-Tate is a trademark of Ashton-Tate. dBase II is a registered trademark of Ashton-Tate.

CONFUSED??

ABOUT RELIGION AND POLITICS
IN THE MIDDLE EAST

TO GET THE LATEST NEXT SEMESTER --

ENROLL FOR

RELIGION IN ISRAEL

theo 405 -- note time change:
9:05-9:55 MWF

Irish

continued from page 16

last year's 8-4 squad.

"Our philosophy is very distinct," said McCann. "We want aggressive kids with discipline and desire. Last year was tough because many of the kids had trouble adapting to our style and methods. We had to spend most of our time teaching, repeating and reteaching. This year things have been easier because our kids know what to expect and the freshman come from excellent backgrounds, both in technique and in competition."

McCann's goals for this season are focused on qualifying wrestlers for the NCAA championships in March. A power packed tournament schedule will throw the Irish into stiff competition at the beginning of the year before the dual meets start.

McCann, pleased with the progress of his team in practice, can only wait for the matches to begin before evaluating his team. The five blue-chip freshmen and senior captain John Krug will be the most watched wrestlers as the season begins.

Last night's wrestle-offs determined the starting ten grapplers for Saturday's tourney at Michigan State and the Irish lineup, led by Krug at 177 lbs., will be: senior Eric Crown at 118 pounds, freshman Dave Carlin at 126 pounds, freshman Jerry Durso at 134 pounds, freshman Pat Boyd at 142 pounds, freshman Dean Bubolo at 150 pounds, sophomore Ken Kasler at 158 pounds, freshman Chris Geneser at 167 pounds, freshman Spero Karas at 190 pounds, and sophomore Art McGlothen at heavyweight.

Doerger

continued from page 16

but he leads by hardwork. He's respected by all his teammates and well liked," says the Irish offensive line coach.

A psychology major, Doerger has earned a teaching certificate from Saint Mary's and said he would like to be a teacher someday. The Keenan Hall resident said he hopes to become a graduate assistant or a strength coach while going for a masters in counseling after graduation.

With four games remaining for the Notre Dame football team, the intimidating Doerger may be able to begin teaching a few lessons on the field before his college football days are over.

The political turbulence of
Northern Ireland explodes onto stage...

THE FREEDOM OF THE CITY

A Notre Dame Showcase Production

Directed by Reg Bain

November 14, 15, 16 and 21, 22, 23

Washington Hall- Lab Theatre (N. Entrance)

8:10 PM

All seats \$4 (only 100 seats per performance)

Tickets available: At the door

At 320 O'Shaughnessy Hall

For ticket info: 239-5134

EASY RIDER

TO AND FROM CHICAGO'S O'HARE
EVERY 2 HOURS EVERY DAY

United Limo

10844 McKinley Hwy. Cicero

674-6993

255-3068

or call your Travel Agent

NOTRE DAME
SAINT MARY'S
THEATRE

SECOND SCENE

presents

Thursday, Friday, Saturday - November 7, 8, 9

S.M.C. LITTLE THEATRE - 8:00 p.m. - \$2.00

A presentation by
Salomon Brothers Inc
to discuss
Careers in
Research
Quantitative Analysis
&
Technology

Salomon Brothers Inc is a major international investment banking and market making corporation. We are leaders in the use of advanced quantitative techniques to enhance all phases of our business activity. To assist issuers and investors in meeting the challenges of fundamental economic changes, volatile securities markets and new investment products, we are expanding our technology capabilities. If your career interests are to be part of a dynamic organization and to use your quantitative skills in a business that is becoming increasingly more analytical, then please meet with us.

We are looking for individuals with backgrounds in:

- Operations Research*
- Computer Science*
- Engineering*
- Mathematics*
- Related Quantitative Disciplines*

Monday, November 11, 1985

7:00 p.m.

Morris Inn

Reception to follow

Student Activities Board
presents

GHOST BUSTERS

November 8 & 9

7:00, 9:00, 11:00

Hall of Engineering

"I ain't 'fraid of no ghost" - \$1.50

Progressive Music Club Presents

SIMPLE MINDS

in concert

With Shriekback

At Northwestern University
Tuesday, November 12, 8 p.m.

- Package includes transportation tickets, and "refreshments"

- Price: \$20.00 PMC Members
\$22.00 Non-Members

Only 40 Tickets
Available

ONE TIME
ONLY!

Sign-up on Thursday, Nov. 7 from 6-8 p.m.
at LaFortune's OBUD Desk.

Non-Paid members bring \$5.00 extra and pick up a newsletter.

AP Photo

Toronto Blue Jays' catcher Ernie Whitt and manager Bobby Cox look on as Dennis Lamp (53) exchanges places with reliever Gary Lavelle during the Blue Jays' drive to the American League Cham-

pionship Series. Cox captured the American League Manager of the Year award from the Baseball Writers Association of America, it was announced yesterday.

Bobby Cox

Jays manager gets A.L. honors

Associated Press

NEW YORK - Bobby Cox, who managed the Toronto Blue Jays to their first divisional title and then left the club to become general manager of the Atlanta Braves, was named American League Manager of the Year by the Baseball Writers Association of America yesterday.

Cox received 16 first place ballots and 104 points from a 28-voter panel composed of two writers from each of the league's 14 franchise cities.

Dick Howser of the Kansas City Royals, who defeated Cox's Blue Jays in the American League playoffs and then won the World Series against St. Louis, finished second with four firsts and 63 points. Gene Mauch of California was third with eight firsts and 57 points.

The Blue Jays won 99 games under Cox and beat the New York Yankees by two games to win the AL east title. In the playoffs against Kansas City, Toronto took a 3-1 lead only to have the Royals recover by winning the last three games to

capture the title.

During the World Series, Atlanta asked permission to talk with Cox, whose contract with Toronto had expired. He then signed a five-year contract to join the Braves as GM, returning to the team he had managed for four years from 1978-81.

Cox was attending the general managers' meeting in Inverness, Fla., when yesterday's announcement was made.

It was the second year in a row that Howser has finished second in the balloting. He lost by one point last year to Sparky Anderson of Detroit, who did not receive any votes this year.

Mauch, who returned to manage the Angels last season after a two-year retirement, had his team in the West Division championship race in the season's final week and finished one game behind Howser's Royals.

Billy Martin, fired for the fourth time by the New York Yankees after the season ended, finished fourth in the balloting with 19 points followed by Oakland's Jackie Moore, who had four. Tony Larussa of Chicago and John McNamara of Boston received one point each. Whitey Herzog of the St. Louis Cardinals was named National League Manager of the Year earlier this week, beating Cincinnati player-manager Pete Rose by one point.

On Tour From New York

2 TIME TONY
AWARD WINNER

JOHN CULLUM
as
Cyrano
de Bergerac

The
passionate
/ tale of
adventure
and romance

This new adaptation features extraordinary set design and sumptuous 17th century costumes.

Thursday & Friday, November 14 & 15—8 p.m. EST

Morris Civic Auditorium—South Bend

Tickets: \$23.50 \$19.50 \$14.50 \$10.50

Special Student Discount—\$5.00 Off Listed Prices

Box Office open Monday through Friday 10 a.m. to 5 p.m.

TELEPHONE (219) 284-9190

MasterCard & Visa accepted/Group Discounts

A Broadway Theatre League Presentation

P.O. Box 866
South Bend, IN 46624

**SCOPE
US OUT**

FOR ALL YOUR EYE CARE NEEDS—

COMPLETE EXAMS
contacts, glasses

ND/SMC students,
Faculty and Staff

Show Your I.D. and Receive
20 % OFF GLASSES OR CONTACTS

Excluding Specials

Professional Vision
ASSOCIATES

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

1341 Portage
234-2400
Martin's Shopping
Center

The Committee on

Public Policy Studies

The University of Chicago

Master's/PH.D. Program in Public Policy
Analysis and Management

Mr. Steven Wheatley, Dean of Students, will be on campus to discuss the program and career opportunities.

November 8, 1985 1:30-3:30

Placement Office

For more information please call 239-5200

Interested students with any major are welcome to attend these meetings.

Study policy issues including: Urban Fiscal Stress, Health Care, Housing, International Trade, Economic Development, Taxation, Regulation, Federalism, Welfare, Energy, Arms Control, Immigration, etc.

Soccer

continued from page 16

Webster, and Tom Bowsher were perfect in their attempts in the shootout, while on the other end Dave Simon made a great save on the second Alumni shootout attempt. Simon and the Crime have yet to be scored upon in regulation or overtime play.

Stanford kept pace with the Crime as they defeated Holy Cross, 1-0, on Tuesday night to remain the only other undefeated team. Rob Zelinski chipped in a second-half goal and the tandem of Tim Baker and Sean O'Grady recorded the shutout in goal.

The Studs will be able to put an end to all of the grumbling about their "easy" East European League, as they take a shot at the Crime tonight at 7 on Cartier Field.

In other action tomorrow night, Holy Cross and Alumni will go at each other in another playoff game. Both teams have one loss apiece in the double-elimination playoff system.

Independents reject idea of conference

Associated Press

MILWAUKEE - The four major midwestern college basketball independents are no closer to forming a conference, Dayton Athletic Director Tom Frericks said yesterday.

"This subject has been discussed and reviewed for a number of years and a formal statement from all of us is that we are no further along than we have been in previous years, but the idea continues to be of interest," said Frericks, speaking as a representative of the independents at "The Great Independent Basketball Luncheon."

"But collectively we do not see any developments along this line in the near future," he added.

The four major midwestern independents are DePaul, Marquette, Dayton and Notre Dame.

Frericks said the main reason the colleges had chosen to remain independents was the enlargement of the National Collegiate Athletic Association post-season field to 64 teams two years ago.

"We greatly respect our independence and with the addition of the round-robin competition (involving the four schools) one year ago, we are certainly in no hurry to make any changes," Frericks said.

All four coaches said they were happy with the way the round-robin games had gone last year.

"The round-robin was a big positive for all the schools," Notre Dame coach Digger Phelps added. "Three of the four schools got an NCAA bid and I feel that Marquette should have been there too."

Phelps, whose team has been rated high in most of the preseason polls, is optimistic about Notre Dame's chances this year.

"We finished strong last year in the NCAA tournament and the fact that we have a veteran team coming back, I feel that we will be a very good team," he said.

Leading the Fighting Irish this year will be sophomore guard David Rivers, who averaged 15.8 points a game. "When Rivers is on the floor, he brings out the best in all of our other players," Phelps said.

Marquette coach Rick Majerus said his team will have a strong frontline. "We return a lot of depth along the baseline with Tom Copa, Walter Downing, and Kerry Trotter. I am very optimistic about the upcoming season," he said.

DePaul coach Joey Meyer called the play of junior forward Dallas Comegys the key to DePaul's season.

"Dallas knows it is time for him to step to center stage and play like he is capable of playing," Meyer said.

Dayton coach Don Donohue said if his team is to have a successful season, he must find a way to replace guards Larry Shellenberg and Sedric Toney.

Look For
Sports Wednesday

Writers' Block Cured

Send \$2 for catalog of over 16,000 topics, to assist your writing efforts and help you beat Writers' Block. For info, call TOLL-FREE 1-800-621-5745. (In Illinois, call 312-922-0300.) Authors' Research, Rm. 600-N, 407 South Dearborn, Chicago IL 60605.

AP Photo

Head over heels

Argentine soccer superstar Diego Armando Maradona expresses his joy by standing on his head after scoring the winning goal for Napoli over Juventus during an Italian major league soccer game in Naples, Italy last Sunday. Maradona's goal ended Juventus' unbeaten streak, throwing open the title race.

SOUTH BEND
• Pita Stuffed Sandwiches
• Delightful Pastries • Turkish Coffee
Tues - Sat 5:30PM - 9:30PM
COMPLETE CATERING FOR PARTIES & BANQUETS

MID - EASTERN VEGETARIAN

• Vegetarian & Meat Dishes
SHAWERMA - MUGEDERA - BABA GHENOULJ
HOMMUS - FELAFEL
TEBBOULI SALAD
• LEBANESE STYLE GYROS

288-5639
838 Portage
10% Discount for ND/SMC Students

Wygant Floral CO. Inc.

"Flowers for all occasions."

Come in and Browse

327 Lincolnway 232-3354

SUNSHINE PROMOTION PRESENTS:

JOHN COUGAR MELLENCAMP

THE SCARECROW TOUR
Saturday, November 16, 8:00pm
Notre Dame A.C.C.

All seats reserved \$14.50

tickets available at the ACC Box Office,
area Sears, Robertson's, Elkart Truth
J.R.'s Music Shop (La Porte),
St. Joseph Bank (Main Office)
Record World (Goshen) and
Music Magic (Benton Harbor)

Kegs Available

ND 11

Rebel sez:

Compare our prices!

ironwood liquors

1725 NORTH IRONWOOD ROAD
SOUTH BEND, INDIANA 46635
(219) 272-7144

I WANT YOU

STRIPES

NOV. 6TH AND 7TH
WEDS. AND THURSDAY
7:00 9:00 11:00
HALL OF ENGINEERING

\$1.50

THE STUDENT ACTIVITIES BOARD

Alumni-Senior Club

THURSDAY:
\$1 MIXED DRINKS
BAND- COLD DRINKS!

Alumni-Senior Club

FRIDAY LUNCH:
Lunch from 11:30 - 2:00
Pizza - Subs - Beer

Bloom County

Berke Breathed

The Far Side

Gary Larson

"The picture's pretty bleak, gentlemen. ... The world's climates are changing, the mammals are taking over, and we all have a brain about the size of a walnut."

Zeto

Kevin Walsh

The Daily Crossword

- ACROSS
- 1 Festoon
 - 5 Incline
 - 9 Scores
 - 14 Tractable
 - 15 Writer Wiesel
 - 16 Humorist Nash
 - 17 Bus. sch. course
 - 18 Well-known Quaker
 - 19 Use a loom
 - 20 Put off
 - 22 Southern signature
 - 23 Traditional knowledge
 - 24 GI org.
 - 26 Slip up
 - 27 Avouch
 - 30 Lengthwise
 - 32 Mortify
 - 33 Shedding (with "off")
 - 37 Curtail
 - 38 Clown
 - 39 SSS designation
 - 40 Tibiae
 - 42 Music acronym
 - 43 Attendant of Bacchus
 - 44 Hallowed places
 - 45 Ayesha to Haggard
 - 48 Daniel Beard's org.
 - 49 Flaky stuff
 - 50 Muscular
 - 52 Crossed
 - 57 Join up: var.
 - 58 One-man stints
 - 59 Small Jap. box
 - 60 January in Juarez
 - 61 Knievel
 - 62 Rangy
 - 63 Novaro of early films
 - 64 Good or kind ending
 - 65 Fleuret
- DOWN
- 1 Phase
 - 2 Tex. city
 - 3 Prophet of old
 - 4 — agreement (pledge)
 - 5 White paper
 - 6 Coeur d'—
 - 7 El Dorado
 - 8 Hanging
 - 9 Stray
 - 10 Molding
 - 11 Alan—
 - 12 Joystick
 - 13 Act the scoffer
 - 21 Minute opening
 - 25 Mulligatawny
 - 27 Vipers
 - 28 Old ruler of Persia
 - 29 Rani's garb
 - 30 Type of ego
 - 31 Aid an author
 - 33 Chin. revolution
 - 34 Peruvian
 - 35 At hand
 - 36 Hiatuses
 - 38 Barracks beds
 - 41 "Hanging Gardens" site
 - 42 Medicinal leaf
 - 44 Smithy items
 - 45 Utter
 - 46 Auburn tint
 - 47 Zimballist
 - 49 Venditions
 - 51 Matador's victim
 - 53 Gad
 - 54 Football play
 - 55 A Gardner
 - 56 Alms

© 1985 Tribune Media Services, Inc. All Rights Reserved

Wednesday's Solution

Campus

- 12:00 P.M. - 4:00 P.M. - **MBA Mini-Forum**, 40 Schools to be presented, Lower Level, Center for Continuing Education, Sponsored by Career and Placement Services
- 7:00 P.M. - **Thursday Night Film Series**, "Stray Dog", Loft
- 7:00 P.M. - 9:30 P.M. - **Lock Up A Friend**, Sponsored by United Way Campaign, \$5.00 plus warrant obtained from United Dorm Representative
- 7:00 P.M. - **Film**, "'Never Cry, My Love'", CCE ETS Theater, Sponsored by Notre Dame Mediterranean/Middle East Concentration in Anthropology
- 7:00 P.M. - **Fellowship Meeting**, Commoner Room, Flanner Hall, Sponsored by Fellowship of Christian Athletes
- 7:00 P.M. - **General Meeting**, Center for Social Concerns, Sponsored by Anti-Apartheid Network
- 7:00 P.M. and 9:00 P.M. - **Comedy**, The Second City, Washington Hall, Sponsored by Student Activities Board, \$4.00 at Record Store
- 7:00, 9:00 and 11:00 P.M. - **Movie**, "Stripes", Engineering Auditorium, Sponsored by Student Activities Board, \$1.50

- 7:30 P.M. - **Lecture**, "The Seven Deadly Sins" in Medieval Manuscripts, William Voelkle, The Pierpont Morgan Library, New York, Annenberg Auditorium, Sponsored by The Friends of The Snite Museum of Art, General Admission - \$2.00; Friends of The Snite - \$1.00; Students - \$2.00
- 7:30 P.M. - **Lecture**, "Medical Case Against Abortion", Dr. Eugene Diamond, Hayes-Healy Auditorium, Sponsored by Notre Dame/St. Mary's Right To Life
- 7:30 P.M. - **Exxon Lecture**, "Nature and Creation in the 18th Century", Professor Jacques Roger, Director of the Centre Alexandre Koyre, Paris, Memorial Library Auditorium, Sponsored by Exxon Lecture Series, College of Arts and Letters, and Program of Liberal Studies
- 8:00 P.M. - **Second Scene Production**, "Between Daylight and Boonville", Little Theater, St. Mary's, Sponsored by St. Mary's Department of Theater, \$2.00
- 8:00 P.M. - **Volleyball**, Notre Dame vs. Valparaiso, ACC
- 9:00 P.M. - **Concert**, Three Notre Dame Jazz Combos, Room 115, Crowley Hall of Music
- 10:15 P.M. - **V.C.R. Giveaway** and "The Breakfast Club", Chataqua, Sponsored by The Junior Class, \$2.00

Dinner Menus

- Notre Dame**
- Wine Baked Country Ham
 - Turkey Pot Pie
 - Hungarian Noodle Bake

- Saint Mary's**
- Broiled Chicken
 - French Dip Sandwich
 - Cheese Omelet
 - Chinese Pepper Beef

TV Tonight

- | | | | | | |
|-----------|----|-------------------|------------|----|--|
| 8:00 P.M. | 16 | Bill Cosby Show | 9:30 P.M. | 16 | Night Court |
| | 22 | Magnum P.I. | 10:00 P.M. | 16 | Hill Street Blues |
| | 28 | The Fall Guy | | 22 | Knots Landing |
| | 34 | 34 Front | | 34 | Masterpiece Theater: "Last Place On Earth" |
| 8:30 P.M. | 16 | Family Ties | 11:00 P.M. | 16 | NewsCenter 16 |
| 9:00 P.M. | 16 | Cheers | | 22 | 22 Eyewitness News |
| | 22 | Simon and Simon | | 28 | WSJV Newswatch 28 |
| | 28 | "North and South" | | | |

The Irish Gardens

Basement of LaFortune: Enter through door near Crowley

Discount for weekend flowers ordered in advance

ORDER NOW! CALL 283-4242

Hours

Mon - Sat 12:30-5:30

The Observer/Paul Kramer

Holy Cross player Alberto Sandoval dribbles away from a Dillon in Interhall soccer action yesterday. Holy Cross went on to defeat Dillon and advance to a playoff game against Alumni tomorrow night. Both teams have one loss apiece in the double elimination tournament.

Wrestling team opens Saturday against MSU

By ED JORDANICH
Sports Writer

The medicine often prescribed for a young, untested team is plenty of hands-on experience. The 1985-1986 Notre Dame wrestling team will get its first doseage this weekend when its season begins Saturday at the Michigan State Invitational.

Young, talented, and full of potential, second-year coach Fran McCann's Irish are looking forward to their first shot at competition after two months of grueling practices.

"We're ready, and we're anxious to start," said McCann. "We've worked hard, learned a lot, and now we have to start wrestling and competing against different styles and some very good wrestlers."

McCann has brought wrestling up to a new level at Notre Dame, and this year's prospectus is brightened by the arrival of the fourth best recruiting class in the country as rated by Amateur Wrestling News. McCann hopes these highly touted newcomers will fit in with the experienced wrestlers returning from

see IRISH, page 11

O.C. Crime, Flanner dominate, advance in interhall soccer playoffs

By TERRY LYNCH
Sports Writer

The playoff action in interhall soccer is heating up as the final few scamper their way to the top of the heap. The number of teams remaining in the double elimination playoff system is down to five: O.C. Crime, Stanford, Alumni, Flanner, and Holy Cross.

In yesterday afternoon's action on the Stepan fields, Flanner put an end to St. Ed's championship hopes by eliminating them, 2-0. Flanner scored one goal in each half from captain Bill Johnson and his brother Mike Johnson, and the shutout was recorded by freshman goalkeeper Nat Voories.

"In the last two games we've really been getting it together," said the captain Johnson in reference to last night's win over St. Ed's coupled with Tuesday's 3-0 elimination of Dillon. "We really feel we have some momentum, and we'd like to keep it."

Flanner, which played in the tougher West European League, was also beset throughout the season with a lack of consistent goal-scoring. On top of that, Flanner dug an even deeper hole for themselves by losing its opening-round playoff match to Stanford. However, now that their offense seems to be on track, the Flanner players' rough style of play could be the needed ingredient to get to the finals.

St. Ed's, in a last note on what many have considered to be a surprising season, advanced to last night's game with a 2-0 elimination of Grace. St. Ed's had their 2-0 advantage ten minutes into the first half, on goals by Guy Rymysa and Dave Warth. Bruce Chesley was the St. Ed's goalkeeper who recorded the shutout.

O.C. Crime continues to roll their way to the championship game, but not without a big scare from Alumni, when the Crime were forced to win a shootout, 4-1. In their opening playoff game last Sunday, everything

was in place as the Crime scored a 2-0 decision over St. Ed's.

Tom White and Brad Bandura knocked in goals for the Crime in the opening-round victory, as once again goalkeeper Dave Simon was unscored upon. The Crime recorded a spectacular play, as Bandura's goal was scored on a nifty header off the corner kick from Manny Maldonado.

Alumni was not intimidated by the systematic play of the Crime, and proved it as the two teams played in their second-round matchup. The Dogs were able to stifle the Crime offense, but once again goalkeeper Dave Simon turned in a spectacular game in the net, assisted by the outstanding play of Chris Padgett on defense.

With a scoreless tie being the only result after two halves of play and two overtime periods, the shootout began. The Crime foursome of Tom White, Tom Walker, Buddy

see SOCCER, page 13

Experienced offensive lineman

Doerger adapts to position change

By JOHN COYLE
Sports Writer

Few players possess the ability to move from one position to another in the course of the season, much less a game. But when injuries occur, coaches often have no choice but to move a starting player to a position to which he is largely unaccustomed. It is at this time of need, when the value of a versatile player, like Notre Dame's Tom Doerger, is truly appreciated.

The fifth senior from Cincinnati, Ohio does not mind playing several different positions, when the situation demands it. However, he would prefer to play at one permanent spot.

"As long as I play, I really don't care. I just want to help the team win, but I would have liked to have had one position," explains Doerger.

Doerger has played at four different positions on the offensive line during his career at Notre Dame.

He was redshirted his freshman year because of a knee injury but

came back strong the following year, when he saw limited time as backup center. His sophomore year of eligibility, he appeared in all 11 games, playing both quick guard and strong guard.

Last year, Doerger, a physical

Tom Doerger

player, seemed to have found a permanent home at quick tackle where he started in eight games, despite numerous nagging injuries.

This year, the 6-5, 271-pound Doerger has started at quick tackle again, rotating playing time with

senior, Jay Underwood. He has also seen spot duty at both strong tackle and quick guard in the Michigan and Michigan State games.

Offensive line coach, Jim Higgins, has high praise for the multi-talented Doerger. "We are not concerned with who's a starter and who isn't. We're concerned with who's a player and who isn't. Tom's a player," says Higgins.

"He can go at several positions. He gives us depth, which is what we're looking for."

The experienced Doerger is one of the strongest Irish linemen, evidenced by the fact that he was named to the 1984 strength team by the National Strength and Conditioning Association. Weightlifting prowess is not the only contribution to the Irish by Doerger. Higgins believes Doerger's personality is also a help to the Notre Dame football team.

"He's very intelligent and extremely intense. Tom's very quiet

see DOERGER, page 11

Irish will need Beuerlein's experience at QB

While the recent rise of sophomore quarterback Terry Andrysiak looks like a bright spot for the Irish right now, it could quickly turn into a negative situation if the coaching staff keeps getting its signals crossed. That's what happened after Notre Dame beat Navy last Saturday, or at least it came off sounding that way.

There was Head Coach Gerry Faust in the post-game interview room complementing Andrysiak's performance, but stating in no uncertain terms that Steve Beuerlein would be his starter for the Mississippi game.

"Terry played a good game, but Steve's my starting quarterback," Faust said simply.

That would have been fine, except that a few minutes later in the lockerroom next door Andrysiak was telling reporters his impression of the situation, based on his earlier conversation with Irish quarterback coach Ron Hudson.

"The way Coach Hudson described it, I thought I had the job if I went in and did well," said the sophomore when informed of Faust's decision that Beuerlein would be the starter. "I was a little disappointed (in the decision). I thought this was a golden opportunity to win the job."

Whether or not that is true remains to be seen, because Faust has since taken to keeping the public in the dark about his quarterback situation. The way the Irish coach is making it sound now, either one could be the starter Saturday.

But no matter who gets the start against Mississippi, there's little doubt that both Beuerlein and Andrysiak have suffered in this fiasco.

Larry
Burke

Football Notebook

Andrysiak has taken things well, but he is nonetheless in a frustrating situation. There is little more he could have done this season to convince the coaching staff that he should be the starter. But so far he has not won the job.

Beuerlein, meanwhile, has struggled this season, especially lately. But it would be a mistake to bench the junior signal-caller on the basis of his poor performance against Navy. This is a guy that completed a school-record 60 percent of his passes last season, a guy that is 15 pass completions away from becoming Notre Dame's all-time leader in that category.

Beuerlein went into the Navy game after having practiced only two days because of a bruised shoulder. With him out for most of the week, the offense concentrated on Andrysiak's roll-out type offense, rather than Beuerlein's straight drop-back plays.

The best thing for Beuerlein right now would be a vote of confidence from the coaching staff, and the assurance that he'll be given every opportunity to keep the starting job. His experience (27 starts) will be valuable to the team,

especially with three Top Twenty teams coming up on the schedule.

Andrysiak has already proven to be an effective backup, which can obviously be a valuable asset to the team, provided each quarterback has his role clearly defined.

As long as he's healthy, Beuerlein deserves the chance to start. He should have that opportunity until he proves that he can't do the job. And that hasn't happened yet.

Notre Dame's TV ratings continue to drop, according to story in Monday's USA Today.

Last Saturday's Notre Dame-Navy game on ABC was trounced by an 8.2-3.8 margin in the ratings by the Iowa-Ohio State telecast on CBS. That's the second time this season that an ABC Notre Dame telecast has been drubbed by a 2-1 margin by a CBS Big Ten game. The last time it was the Iowa-Michigan State telecast beating out the Air Force-Notre Dame game.

ABC will wait until this weekend to decide whether to show the Nov. 16 Notre Dame-Penn State game nationally, or combine it with the Auburn-Georgia matchup.

Notre Dame's drawing power figures to improve, however, with the quality teams remaining on the schedule. After Saturday's game with Mississippi, the Irish will take on the second-ranked, 8-0 Nittany Lions. The next week it's No. 15 LSU (5-1) at Notre Dame Stadium, followed by a trip to eighth-ranked, 7-1 Miami, for a game that will be televised nationally by CBS.