

The Observer

VOL XIX, NO. 49

the independent student newspaper serving notre dame and saint mary's

MONDAY, NOVEMBER 5, 1984

University President Father Theodore Hesburgh looks on as a prayer is said for slain Indian Prime Minister Indira Gandhi. The prayer was part of a

memorial service held for Gandhi on Saturday. Story at right.

Indian students mourn Indira Gandhi's death with memorial service

By TOM MOWLE
Day Chief

The India Association of Notre Dame sponsored a memorial service Saturday afternoon to mourn the death of Indian Prime Minister Indira Gandhi.

"Everyone realized that she was the only one who could handle the problems of government," said association member Rajiv Dighe.

Gandhi was assassinated Oct. 30 by two Sikh bodyguards.

University President Father Theodore Hesburgh, the featured speaker at the service, said, "Your prime minister did not fear death; she was willing to accept whatever came and would go on."

Hesburgh noted that Gandhi had said "It is just as good to die standing up as laying down." Hesburgh expressed his wish for peace in India and the world.

"Indira Gandhi loved her country dearly," said Meena Khoran, English professor at Indiana University-South Bend. "She worked selflessly toward a strong and united India. On the eve of her death she said she 'would be proud to die for India.' Let her death and sacrifice not be in vain."

Several speakers expressed dismay at the rioting and looting that has followed her death, killing hundreds. Notre Dame student Arvind Arora said, "My grief is only further accentuated as I hear of the hundreds of innocent victims killed in this senseless frenzy."

According to Dighe, there is no historical hatred between Sikhs and Hindus. The cause of the problems in India, he said, is that India's states are organized along linguistic boundaries rather than the geographic lines left by the British.

This has caused many states to seek greater autonomy.

Many Sikhs live in Punjab, a productive agricultural region; Dighe said they feel they are not getting as much as they contribute from the central government. He said the national budget is allocated according to the number of seats a state has in parliament, which is based on population.

"Gandhi could not give in to their reasonable demands because she would then be forced to give in to others," Dighe said.

"She made it impossible for the moderates to win, so extremists took over. They used religious differences to arouse public sentiment."

Denis Goulet, holder of the O'Neill Chair in Education for Justice, compared Gandhi to Abraham Lincoln. "She wanted to preserve the national union as multiple tensions threaten to split the nation apart." He said the challenge for India is to survive and maintain its democracy now.

A visitor from India who was active in the freedom struggle with Mohatma Gandhi, Man Mohan Chaudhary, said her death is "another step in the erosion of human values" in the world, comparing it to the attack on Britain's Margaret Thatcher several weeks ago.

Dighe said it may be to India's advantage that Gandhi's son Rajiv, the new prime minister has "no political experience" because "Indian politicians are corrupt."

Dighe said several months will be needed to calm the people down. He added that Rajiv Gandhi has "a very progressive outlook, and will encourage the technocrats" in India.

Because of her death, the India Association has cancelled their annual dinner held during Diwali, the Hindu festival of lights.

No one else has command needed to match job Gandhi did, says prof

By JOHN MATTHEWS
News Staff

No one else has the command needed to match the job Indira Gandhi did in keeping India's diverse religions living in peaceful coexistence, according to Cyriac Pullapilly, associate professor of history at Saint Mary's.

Pullapilly was born and educated in India, and is active in Indian politics. Last September, as part of Saint Mary's Semester Around the World program, Pullapilly talked with Gandhi for over two hours. The subject of the Punjab secessionist movement was one of the topics discussed.

Rajiv Gandhi, son of Indira Gandhi and successor to the rule of India, has had, a "rather brief history in politics...it might be difficult for

him" to replace his mother, according to Pullapilly.

Indira Gandhi originally had been preparing her youngest son, Sanjay, to follow her as leader of India until he died in a plane crash in 1981. Only then did Rajiv take the position of successor, Pullapilly said.

As for the rioting currently taking place in India, Pullapilly predicted "one more moment of high emotion" would occur after Gandhi's funeral Saturday. Then it will be "hopefully followed in a couple of days or weeks" with a restoration of order.

"The government is taking all necessary measures to protect the Sikhs. Curfews have been placed over the major cities to discourage violence. The people are understandably upset," he said.

But as for the long-term contro-

versies lying beneath the present hostilities, the outlook is not as bright, according to Pullapilly. The current fueling between Sikh extremists and the Indian government does not appear likely to subside, he said.

"The radical element of the Sikhs will not be satisfied with anything less than the secession" of the Punjab district in northern India, home of the majority of India's 13 million Sikhs, said Pullapilly.

But India "can't afford to give them independence," as it would not be a "good precedent" to show the other twenty states of India, according to Pullapilly.

Also, the Punjab is the "food-basket" of India, and "the Sikhs have said they wouldn't trade with India if

see GANDHI page 3

Mondale close to Reagan only in office space in LaFortune

By MICHAEL J. CHMIEL
Staff Reporter

As vicious as the presidential race has become, some degree of civility has been maintained at Notre Dame, where both campaigns share a single office in LaFortune Student Center.

Despite differences in beliefs and strategies, both sides are satisfied with their setup and have been proceeding smoothly with their aims to help their respective candidates get elected.

Bill Healy, campus chairman for the Reagan-Bush ticket, initiated the search for office space at Notre Dame early in the semester.

"I asked if there would possibly be office space and they (the student government) said that the only thing they had was this storage room," said Healy.

"They said that we could have it if, and only if, the other side gets equal space. That's only fair because the student government has to be non-partisan. We then worked it out so that both sides would agree to use it and not hurt anyone else's material," he said.

Healy, who transformed the former student government storage room into a useful office, explained that because of the LaFortune renovation, the space the two campaigns are occupying has become prime.

Because of the lack of space in LaFortune, the two groups were also given a deadline to vacate the area within two weeks after the election.

As far as local plotting and campaigning goes, neither side believes that the sharing of space has hampered their efforts.

"We did not make the initial effort to get the office space (but) it was offered to us by the student government," said Mike Brogioli, campus chairman for the Mondale-Ferraro ticket.

"What we've been doing is concentrating on the Niles (Michigan) area and Kalamazoo. It (the office) is mostly a stopping ground - basically a storage and meeting place for us.

"I think that the office is, in a way, symbolic because they've been concentrating on all of these images and visual things and buttons and

pictures of Ronald Reagan. Our efforts have been more constructive as far as the national Mondale-Ferraro campaign is concerned.

"They're heavy on symbolism and I think we're heavy on getting out our message in a real way," Brogioli said.

Initially, Healy and the Republican campaign set up in the office and moved numerous forms of paraphernalia into it. Three weeks later, the Mondale people moved in and the campaign was in full swing on the Notre Dame campus.

"There has been, sometimes, animosity between workers," said Healy. "People start making comments about the posters they have or we have, but that's natural and we've handled it well. We've kept that out of the office."

If the two campaigns would have been unsuccessful in securing any space on campus for their efforts, both chairmen believe that the campaigns would have been run locally from dorm rooms with an equal amount of spirit and effort. Both, however, believe the facility has been helpful.

Walter Mondale (left) and Ronald Reagan, seen here shaking hands prior to the first debate on Oct. 7, had to share the same stage for an hour and a half while the chairmen of their campaigns have had to share the same office space in LaFortune Student Center all year. Story at left.

In Brief

The Oregon Potato Commission has ambitious dreams - including turning South Korea's 43 million people into french-fry addicts. Fast-food chains serving french fries are just beginning to sprout in the Asian nation's larger cities, said Robert Sanders of the commission, so a seven-member trade delegation from South Korea came to Boardman, Ore., last week at the agency's invitation to consider buying Oregon spuds. The commission concluded from marketing research that South Korea, in terms of fast food, is much like Japan was 10 years ago, Sanders said. Today, Japan consumes processed potatoes in proportions rivaling Western nations, he said. S.Y. Jung, interpreter and spokesman for the South Korean delegation, said that when they first arrived he was skeptical that Oregon potatoes were unique. Three days later, he said, "I have observed that if we need that kind of potato (suitable for processing), there is no other place to import it from." The potato commission's dreams don't stop with South Korea, however. It hopes to introduce processed potatoes to all of the Pacific Rim nations, which have more than 458 million potential french-fry munchers. -AP

Gossip columnists note: eight out of 10 Nebraskans really don't care whether actress Debra Winger is going out with Gov. Bob Kerrey. In a Research Associates survey published in the Lincoln Sunday Journal-Star, 83 percent of the 450 Nebraskans polled said they had no interest in the subject, 3 percent were very interested and 14 percent cared a little. Seventy percent said the governor's relationship with the star of "An Officer and a Gentleman" and "Terms of Endearment" would not affect Kerrey politically or were unsure what effect it would have, while 15 percent said it helped and 15 percent said it hurt, the Journal-Star said. -AP

Shirley Weathers, the 62-year-old U.S. women's collegiate pool champion for 1984, says that no matter what the image of the game, "it is played for the most part in a very gentlemanly fashion." The honor-roll nursing student at Triton College recently outshot 14 other women to capture the eight-ball title in an Arlington, Texas, tournament sponsored by the American College Unions International. Weathers, of Harwood Heights, Ill., says men have an advantage of height and reach over women, but that doesn't stop her from winning mixed tournaments. Men "get uptight if they see you might beat them, and then they really fall apart," she said. She began playing the game after her husband's death in 1965 and joined a league "formed by women who wanted to get out of the house in the morning." -AP

Of Interest

Election Day voting will take place tomorrow from 6 a.m. to 6 p.m. Notre Dame campus voters are to vote at Stepan Center. Saint Mary's campus voters are to vote at Augusta Hall. University Village residents are to vote at the Roseland Town Hall, 200 Independence Drive. O'Hara-Grace Townhouse residents are to vote at Little Flower School, 54191 North Ironwood Road. Voters are reminded that they must vote in their own districts and should get to the polls early to avoid crowds. -The Observer

Listeners to WSND-FM, the Notre Dame classical music station, are being asked to participate in the semiannual Fine Arts Fund Drive today through Nov. 11. Pledges may be called in during regular programming hours or mailed to P.O. Box 532, Notre Dame, IN 46556. Featuring fine arts, public service and information programming in the Michiana area, WSND-FM is licensed as an educational, non-commercial station, operating at 88.9 frequency. The station relies entirely on volunteers from Notre Dame, Saint Mary's and the local community for operation and depends on cash gifts to maintain operation during academic breaks. -The Observer

Weather

Partly cloudy and cool today with a high near 50. Clear and cold tonight, with lows in the upper 20s. Sunny and cool tomorrow with highs near 50. Wednesday through Friday: fair and cool Wednesday with highs in the 50s and lows in the mid to upper 30s. A chance of showers Thursday and Friday with highs in the mid 50s and mid 60s, and lows in the upper 30s to mid 40s. -AP

Design Editor Troy Illig
Design Assistant..... Andi Schnuk
Typesetters Cathann Reynolds
Tracy Bingader
News Editor..... John Mennell
Copy Editor Keith Harrison
Viewpoint Layout.... Kevin Becker, Dave Grote
Viewpoint Copy Editor..... Paul Cimino
Features Copy Editor... Margaret McCabe
Features Layout..... Dana Bainbridge
ND Day Editor..... Katy Doyle
Ad Design... Jeanne Grammens, Fred Nelson

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, 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.

The greatest show on Earth

Ladies and gentlemen, welcome to the greatest show on Earth. It is not all fun and games - actually it is pretty serious. It is not put on by Barnum and Bailey, it is not *Sweeney Todd* and it is not Notre Dame football. It is the United States elections - presidential style.

The current showing began approximately two years ago.

Act I

In this act the presidential hopefuls strive for their party's nomination. It starts with the candidate coming on stage and saying that he or she wants to be the next president. It is never a surprise because the media are informed well in advance to assure good coverage for the candidate.

In the next scene the candidates go out and try to convince the audience that, although they have the same ideals as the other candidates from their party, they are the better choice. They cut each others ideas down. This is where George Bush called Ronald Reagan's economic policies Voodoo Economics. It makes for a good show.

The candidates go from state to state to participate in the primaries. It gives the audience a chance to practice voting so they will know what to do in the third act. It gives the candidates a good chance to practice their campaigning skills. Through the primaries it becomes clearer and clearer as to who will get the lead roles.

The final scene of this act are party parties - conventions. Each party goes off to some city to mend its wounds. Differences are reconciled and party unity is strong. One candidate is put forward and what he will stand for is decided upon. Earlier in the century the conventions were where it was all decided and it might take more than 50 ballots to decide on a candidate, but now it takes just one. The person who has mustered enough support goes on to Act II.

Act II

This is where the now clearly established lead characters, fresh from victory at the conventions, go head to head with each other. They stop in every city they can, with the goal of getting some votes and getting on the evening news to get some more.

The vice presidential candidates come into the picture in this scene. They are there for a humorous aside. It is clearly established that they have had parking tickets and other crimes against humanity or use terms picked up in the world of sport. In the end it turns out that they are really not that bad but everyone had fun

John Mennell
Assistant News Editor

Inside Monday

talking about them for a while.

In another scene the candidates face each other in front of huge television audiences in great debates. This where the people backstage get their credit, as the candidates are judged on such things as makeup, clothing and posture. It has become less and less what the candidate says and more and more how he says it that is important.

One important role in this act is that of the pollsters. Everyday someone tells you that if the election were

held today, this candidate or the other would win by this much. Of course, what matters is what happens on the first Tuesday after the first Monday in November. The polls just keep things from getting too exciting or surprising in Act III.

Act III

The elections are the climax and finale of the great show. The candidates get to go home, hide behind a curtain for a few minutes and come out smiling, knowing they got at least one vote.

This is a fun time for the audience who has been watching all along. They get to critique the performers and decide which one has done a better job throughout the show. Four years ago people were enraged when television networks picked winners before the voting was done. For the last two years the pollsters have showed an aged elephant well ahead of the donkey which may explain why only approximately half of the audience takes the initiative to go out and critique the show, even though the outcome affects everyone.

The show lasts a long time and does have some drawbacks. It is time consuming and not always thrilling. Admission is free, although it is expensive to play a lead role. Despite the drawbacks the show has made the change of leadership in America a non-violent workable transgression. The lead role is the most difficult to perform. It requires experience, skill and charisma. Taking this all into account it is no wonder we are about to elect an actor, again.

Mark Weiskopf 11-5

AM STEREO AM STEREO AM STEREO

WVFI
am
64
The Alternative to the South Bend Blues.

is going AM Stereo
beginning November 5th.

Your dorm will be going AM Stereo soon---
--or--

stop by the booth in LaFortune and
CHECK IT OUT

AM STEREO AM STEREO AM STEREO

The Observer/Thom Bradley

Come on down

You may not be the next contestant on *The Price is Right* but you could have seen the show's host Bob Barker last Friday Night at Notre Dame's Athletic and Convocation Center in Bob Barker's Fun and Games Show. The show drew a large crowd hoping to come away with prizes.

Hey Mate!

The Observer needs you. The news department is accepting applications for

Copy Editor

For more information contact Dan, Sarah or Anne at 239-5313. Applications are due Thursday at 5 p.m.

Suspected larcenies in past month raise questions of building security

By CINDY RAUCKHORST
News Staff

Two suspected larcenies in the past month have raised questions about the present security systems in the Architecture Building.

The first suspected larceny occurred in late September, when an unknown number of suspects allegedly entered the open building and walked away with approximately \$800 worth of equipment and personal goods.

A second suspected larceny occurred on the morning of Oct. 21. The building was left open during midsemester break for use by students who remained on campus, as it has been done in the past.

Architecture student Ed Garagan, who was working in the building on Sunday morning, foiled the attempted larceny.

He heard unfamiliar voices, traced them to three suspects carrying a bag of items belonging to various architecture students, and then pursued them as they left the building and headed across campus.

The suspects then attempted to enter the Art Building and the Cushing Hall of Engineering.

It seemed the campus was "one big candy box," for the suspects, said Garagan.

Garagan apprehended the three suspects and summoned Notre Dame Security. Before security

arrived, one of the suspects escaped.

The other two were taken into custody by security officers. The third suspect is currently being sought in the South Bend area.

The two alleged thefts have caused an examination of the department's entire security system.

In past years, several architecture students have been victimized by isolated incidents of theft, but not to a serious extent, according to Bob Amico, chairman of the School of Architecture.

Because of the high value of equipment stolen in the September incident as well as the foiled second attempt, students and faculty decided to confront the problem more seriously than in the past, he said.

Following the first conflict, students wrote a letter to Amico, asking for immediate action "to ensure the safety of students, their equipment, and facilities."

Installation of a combination push-button lock system similar to the type used in the Art Building was proposed.

Both students and faculty agree that communication has been a vital aspect of their success in confronting the problem. Margaret Derwent, architecture student, said "If you don't care for the needs of the students, a department cannot work successfully. The faculty are responsive to our needs."

Following the first alleged larceny, Amico asked the students for recommendations. He investigated possible security solutions, such as a Detex system or a push-button combination lock system.

After input from the students, he ordered installation of a combination lock system.

It is not yet known when the system will be installed.

Amico is optimistic about the new system.

"The combination lock will not completely solve the problem, but it will help to discourage thieves," he said. "Students are also becoming more aware of the importance of using personal security methods, such as taking care to lock up personal belongings when not working at the building. This is also an important aspect of our new security awareness," Amico said.

Derwent expressed optimism also, saying that continuing communication between students and faculty will help ensure the success of the new security system.

Glen Terry, director of Notre Dame Security, emphasized the importance of students' personal security responsibilities. He said the problem is the students' lack of responsibility in locking up their own items of value.

Another part of the problem is that students are too trusting of each other, Terry said.

Gandhi

continued from page 1

they gain their independence," he said.

Regarding the United States, Pullapilly said "the United States should see this as a new beginning for relations with India. Indira Gandhi leaned to the left of the political spectrum, and was more of an ally of the Soviet Union."

The United States supplies money and armaments to Pakistan, and "we

should use our influence over the Pakistanis to attempt to diffuse the Sikh problem," he said. "Pakistan radio is exciting tensions by broadcasting propaganda for the Sikh separation movement."

"And we should try to achieve a long-term peace between India and Pakistan," because these nations have had two military conflicts since India's independence from Great Britain in 1948, said Pullapilly.

As the world's largest democracy, India has much in common with the United States and "better relations between the two nations makes sense," he said.

Support the

March of Dimes

BIRTH DEFECTS FOUNDATION

TOMORROW NIGHT AT 7:30

IF ROCK & ROLL HAS A NAME...

BILLY SQUIER

with special guest

RATT

Tuesday, November 6 7:30 p.m.

NOTRE DAME A.C.C.

ALL SEATS RESERVED \$12⁵⁰ and \$11⁵⁰
TICKETS AVAILABLE AT THE A.C.C. BOX OFFICE, SEARS, ROBERTSON'S, ELKHART TRUTH, J.R.'S MUSIC SHOP, ST. JOSEPH'S BANK (MAIN OFFICE), WORLD RECORD (GOSHEN), MUSIC MAGIC (BENTON HARBOR), AND KARMA RECORDS (FT. WAYNE)

N.A. AVISO S.M.C.
YOU UNDERSTAND
"SEÑOR KELLY" (SIC)
SO,
YOU WILL UNDERSTAND
VIVA, REAGAN!
VIVA, BOOSH!!
Y LOS TODOS CANDIDATOS
REPUBLICAÑOS EN
EL CONDADO SAN JOSE

EN MARTES LA PROXIMA, 6 de NOVIEMBRE,
VDS. VOTARAN VUESTROS FUTUROS!

POR FAVOR de VOTAR PARA LOS TODOS
CANDIDATOS REPUBLICAÑOS

Y de NUESTROS CORAZONES A
LOS USTEDES,

GRACIAS

PARA ESTA NOTICIA LO PAGO EL COMISION
POLITICO CENTRAL REPUBLICAÑO DEL
CONDADO SAN JOSE. OTIS ROMINE, TESORERO.

Students explore world of ex-cons

By KATHRYN HUMM
News Staff

Many of the stereotypes about ex-convicts are not true, according to a Saint Mary's senior who spent fall break at a halfway house for ex-convicts.

"There are many stereotypes about ex-convicts and this was a chance to find out that these stereotypes just aren't true," said Vivian Ostrowski. "It was an opportunity to find out about people in less affluent positions."

Notre Dame students Carol Gales and Sue Berry accompanied Ostrowski on the visit.

They stayed at Dismas House in Nashville, Tenn., a place where ex-convicts can stay after leaving prison and before entering society.

One of three such homes located in Tennessee, Dismas House is run by the United Religious Community of Nashville. According to Ostrowski, it is a "Christian community where everyone helps one another."

"Dismas House is a home, not a hotel. Each person has their own thing to do but they come together for community activities - dinner being the major daily activity and house meetings the required weekly activity," she said.

Ostrowski became interested in Dismas House through Gales, who spent a summer doing a service project there. Ostrowski, Gales and Berry spent their week meeting the people at Dismas House and exploring Nashville.

Dismas House is home to many

types of ex-convicts: men and women, young and old (the ages ranged from 20 to 80) and black and white, Ostrowski said.

She believes one of the reasons why she learned so much was that she entered into the spirit of Dismas House. It was important for her to not be an outsider, she said.

Within three hours, she felt at home. She said, "The spirit between the ex-convicts and the students was one of camaraderie rather than intimidation."

"It was a lot of fun, I would definitely do it again," Ostrowski said. "It opened up a new culture and made a whole different group of Americans seem real to me. I would encourage other students to become informed about criminal justice."

The Observer/Thom Bradley

Know a dermatologist?

Marc Seguin, a senior in Notre Dame's Carroll Hall, dons a mask for Carroll Hall's Haunted House last Friday night. Donations of 50 cents were asked of the more than 400 people who made it to the other side of St. Mary's Lake.

New concentration focuses on Middle East

By DIANNE MCBRIEN
News Staff

A Mediterranean/Middle East area studies concentration will be offered at Notre Dame for the first time this year.

Created early this semester, the program is open for registration for the spring, and students may sign up in the Anthropology Office.

Directed by Professor Kenneth Moore, chairman of Notre Dame's anthropology department, the concentration is designed to provide each student with the best possible selection of courses in line with career and academic interests.

The curriculum includes course offerings from six Arts and Letters departments from which a student, with the help of an adviser, selects a five-course sequence.

Advisers will be responsive to specific student interests, (such as literature, language, politics, or economics) and will ensure that interests develop in a context of a historical and cultural understanding of the region.

The concentration has two types of required courses, one covering the Islamic Mediterranean and another the Judeo-Christian culture in the area.

Two courses in Islamic culture will be offered in the spring: Contemporary Middle East Anthropology 365, taught by Professor Diana

de Treville, who has just returned from six years of research in Egypt; and The Arab World: History and Civilization, MLAR 381, taught by Professor Nazih Daher, who came to the United States from Lebanon.

Before approval as a concentration, Mediterranean/Middle East

studies activities were organized around a nine-member faculty committee formed in 1981. Since then it has augmented library holdings in the Middle Eastern area and arranged a Fulbright Award which brought a visiting professor from the University of Damascus to the campus for a year.

An Open Invitation
to

**Accounting and Business Students
& other interested individuals**

Special Presentation by
Grant Gregory,
Chairman of the Board

△ Touche Ross & Co.

**"Audit & Consulting
Firm of the Future"**

November 13, 7:30 pm
Hayes-Healy Auditorium

Reception Following.

**Rocco's Hair
Styling**

531 N. Michigan St.,
Phone 233-4957

AIS

**Shipping and
Packaging**

You wrap or we Wrap

3617 Mishawaka Ave
Mishawaka at Logan

*We ship Exclusively
UPS*
282-2556

**BOB ORR
JOHN MUTZ**

Moving Indiana Ahead
More Jobs/Better Education

**Steady, Dependable
Leaders for
Indiana's Future**

Authorized by Hoosiers for Bob Orr, Don Cox, Chairman
Paid for by the St. Joseph County Republican Central Committee,
Otis Romino, treasurer

Like to write?

There will be a meeting
for anyone interested in
Features
writing for *The Observer*

**Wednesday, Nov. 7 at 7 p.m.
in the LaFortune Little Theatre**

Writing topics include record, movie and book reviews,
general human interest articles, and humor columns.

For more information contact Mary Healy
at the Observer office, 239-5313.

The Second Annual
**CRAZY PICTURE HUNT
HAS BEGUN!**

SPONSORED BY: The Picture Man
DEADLINE TO ENTER: Nov. 21, 1984
PHOTOGRAPHY DEADLINE: Dec. 7, 1984

★ The Picture Man will photograph all entries. Just fill out and return entry forms before deadline date.
★ Entry Forms available in Student Activities offices at LaFortune and Haggard College Center.
★ Winner 1st Annual CPH-Pangborn 8.

GRAND PRIZE

\$100.00 to winning floor-The Picture Man
All you can eat pizza&drinks-Dominos Pizza

The world is more than the evening news

The 1984 presidential election has told us a lot about the role of the press in deciding public opinion. Reagan's tremendous lead has largely been the result of favorable press, while the name Mondale has become synonymous with "wimp." The tremendous illusion which had established itself during

David Kroeger

Wednesday's child

the first few months of the campaign largely evaporated with the Louisville debate. The American people were at last able to see both candidates as who they were, and who they were not.

Columnist James Reston has ruefully described the Reagan campaign crew as "the best public relations team ever to enter the White House." Reagan has held the fewest press conferences in ten years, and each public appearance ends with a planned quip and a quick run to a helicopter or airplane to avoid any embarrassing questions. It is no wonder that pollster Lou Harris said, "Mondale cannot beat Reagan, only Reagan can beat Reagan."

This situation should bring some disturbing questions to mind. Granted, we certainly need the press as a check against the evils, real or imagined, of society. Yet, just how far can we trust the press, when it is obvious that they are subject to bias as well?

During the course of my short lifetime I have encountered a shockingly large number of people who believe everything that they read in the newspaper. This includes the standard journals which one finds at the checkout counters in supermarkets. Each and every day they read the paper and are totally brainwashed by the information which they find within. They have no concept about which

ones should be totally believed and which ones can only be counted on in part, if at all. Surprisingly, we are all of that group.

Basically, we all rely upon the press for news and information, but it is necessary to realize that the mass media are capable of errors and incomplete research in the same fashion that we are. In many cases, we are seeing what someone has determined that we want to see, rather than what may really be important. We see clips that are wittingly or unwittingly edited. We see a world through a ball point pen or a camera lens, a world in which there is no place for the dull and ordinary. There is nothing wrong with this, but it is necessary to realize that the true world is not all that we see on the evening news or our morning paper. In a civilization in which an aging president can appear as a deity, we can all be losers.

The role of the press is vital for our society. For those who deny that, recall the Watergate scandal. We are just beginning to recuperate from the implications of the Nixon administration. Think of how the world would have changed if the plan had been successful. Nevertheless, it is apparent that the media has in many cases abused the first amendment in an attempt to make a profit. We can all name basically worthless publications, where the facts are sensationalized or even fabricated. Yet, such incidents occur in our most respected publications as well. Recall the journalist who won a Pulitzer Prize for a story which was later found to be entirely fictitious.

Do not be so foolish as to believe everything that you read. Do not be so foolish as to believe nothing that you read. Rather, take everything with a grain of salt, for we are all human: subject to human desires and human frailties. That is the real news.

David Kroeger is a sophomore in the College of Arts & Letters Honors program and a regular Viewpoint columnist.

Viewpoint Policy

Viewpoint wants to hear from you. If you have an opinion, brilliant insight or humorous comment concerning anything appearing in The Observer just send a letter to P.O. Box Q.

The Observer endorses Ronald Reagan

Students at Notre Dame and Saint Mary's will have the opportunity to vote tomorrow in not just a presidential election, but a referendum. By casting a vote for Ronald Reagan, one votes for a continuation of the policies of the past four years, namely a form of supply-side economics combined with more ambitious defense goals both at home and elsewhere. By voting for Walter Mondale, one votes for a more direct effort by the federal government to solve the nation's ills, combined with a shift in the focus of defense spending to conventional forces.

The distinction is clear; however, the choice is not obvious. Both candidates' positions contain serious drawbacks, sufficient enough for one entrepreneur to market "Nobody for President '84" bumper stickers. But a choice should be made for the candidate whose ideas and ability most matches that vision we as students share of the future. That candidate is President Reagan.

The future did not appear bright four years ago. Humbled by international failure and domestic economic chaos, Americans resoundingly defeated a president who seemed to have few answers to the questions of the day. They elected a man who made many promises - some of them outlandish - but who would deliver on many of those promises by 1984.

Four years ago, candidate Reagan promised to control the rate of inflation, which in 1980 approached 13 percent. Inflation now stands at approximately five percent. Real wages have increased consecutively since 1982. And the general business climate seems to be one of innovation, productivity and growth, rather than retreat. More than 600,000 new businesses started operating in 1983. That innovative spirit should not be doused.

Nor should the United States withdraw from international markets by imposing inordinate restrictions on trade. Protectionist import and export policies only serve to make prices higher for consumers, inflating wage rates and leading to non-progressive, technologically backwards industries. Reagan has taken a stronger stand against such protection, such as opposing domestic content legislation and favoring deregulation.

On other domestic issues, Reagan has displayed courage by attempting to solve the financing problems of the Social Security program without jeopardizing the income of recipients. He favors merit pay and competency testing for teachers in public schools and tax credits for parents with children in private schools: both efforts to improve the quality of education. Mondale opposes both measures. Reagan has taken a much stronger stand on the abortion issue, opposing federal funding of abortions and supporting a Constitutional ban of the operation. Mondale does not consider the matter to be a governmental question.

On international matters, the most crucial question of our time is nuclear proliferation and the threat to humanity which it implies. Reagan does not believe in meeting with the Soviets just for the sake of meeting. His plan calls for negotiation and the production of an equitable, verifiable agreement which stabilizes or lowers nuclear forces. Though the failure to produce such a document during the last four years may lead some to question the president's sincerity, the president seems to understand the risk at hand. It seems that even Mondale, in spite of his desire to negotiate with the Soviets, has struggled with the problem of verification, as evidenced in the second debate. An agreement must be reached, but the best interests of the country would be served by one negotiated by Reagan, not by Mondale.

In Central America, Reagan has supported a strong military presence in the area to assist leaders such as Napoleon Duarte of El Salvador. Yet the attempt to subvert governments such as the Sandinista regime in Nicaragua is counter-productive. The United States has a responsibility to assist allies and to support human rights. Reagan understands this responsibility; he is correct in supporting Duarte. Yet it seems that some of the president's methods may not lead to the desired goal.

There are other stands Reagan has taken that appear, at best, short-sighted. The environmental problems of acid rain and chemical waste cry out for immediate, expensive solutions in order to prevent catastrophe years from now. The president's programs so far have been hesitant and underfunded. The same can be said about education and energy. Reducing grants to colleges and college students means that excellence will be obtained by fewer people in a time when such knowledge is needed by more and more. And the energy crisis has not gone away; it just has been hidden by the short-term glut. The world's supply of fossil fuels diminishes more each day, and the United States should not let day-to-day market conditions determine its energy policy.

No one expects perfection in a candidate; one must accept a little bad with the good and then attempt to change the bad. Right now, President Reagan clearly offers more good than bad. He instills confidence and pride, and he has shown the ability to lead, not to languish in ineptitude. And finally, he has a qualified vice presidential candidate in George Bush, whose experience in international affairs is substantial. There are drawbacks. But for a majority of The Observer's editorial board, those drawbacks should not prevent the re-election of the president. By a five to three vote, with one abstention, this board endorses Ronald Reagan.

The Observer

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 as 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 Bob Vonderheide
Managing Editor Mark Worscheh
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Dropping a favorite: Zzzz 101

by Lisa Young
features staff writer

As your eyes flicker open your professor is erasing the chalkboard and off-handedly saying, "Be sure that you thoroughly understand this concept. It will be a major part of the upcoming exam." Your eyes dart to the clock- 8:20! But it seems like you just got to class. Surely you couldn't have slept for 15 minutes!

Perhaps your calculus class is so boring that you can't keep your eyes open. Try as you might, your head drops an inch each minute until your chin hits your chest and boom!- you're awake again. This process is repeated 3 or 4 times as you struggle to stay awake, until you finally give in and lean against the wall for a snooze.

You're not alone. You realize this as you look around the room. More than likely you see someone drifting off to dreamland — or already there. Statistics show that two thirds of all students fall asleep in class at least once a week. So, if you stay awake, chances are the people on your right and left are going to ask to borrow your notes.

As you review your notes for the big test, you recognize the days on which you were sneaking some extra z's. All words consist of two

letters and a long, squiggly tail. Proofs have a hypothesis and a conclusion, but the evidence is illegible. A calc problem with only three steps? That's when you hope the guy next to you was on No-Doz!

As we all know, falling asleep in class can bring about a lot of trouble. Stories were flying a few weeks ago about students sleeping in Dean Hofman's Chemistry lecture. Hofman has a strict policy about this matter. He notes, "Not only is the student missing valuable information, someone else suffers a loss — the tuition payer." Most likely that means Mom and Dad, but it could also come from a scholarship, grant, or other contributor. Hofman usually handles a problem by having his teaching assistants note the sleeping student. If it happens more than once, he has a conference with the student to see if there is an underlying problem.

Professor Holly Martin, Assistant Professor of the Freshman Writing Program, says, "I don't find students falling asleep to be a big problem, because the classes I teach are small, discussion classes." She adds that she will usually have one student a week fall asleep. Unless it becomes a habit, she will usually

Marty Madden takes a little snooze during one of his classes.

The Observer/Carol Gales

not confront the student. She does suggest, however, that if you are sleepy, to sit in the front of the class. It forces you to pay attention and you're less likely to fall asleep.

Maybe you've tried everything to stay awake- a Pepsi before class, doodling, writing letters, even paying attention(!), but somehow those eyelids are just too heavy. Let's face it- 8 o'clock is just too early to have a class, and come to think of it, so is 9:05! By 10:10, you're thinking of all the game shows you're missing. Since you can't stop thinking about lunch during your 11:15, you decide a snappy nap will help shorten the wait.

Although the dining hall didn't quite cooperate with your dream lunch, you arrive at your 1:15 content and ready for a few ZZZ's. At 2:20, you remember that you're missing General Hospital, so you console yourself by allowing a few minutes of shuteye. Any class after

3:25 is definitely competing with some heavy duty afternoon slumbering so you don't bother talking yourself into staying awake. If you somehow have an evening class- forget it! Once the sun goes down, it's only natural instinct that puts you away.

According to Dorm Magazine, there are a few things to try (besides the obvious tip of going to bed before 4 a.m.) to make sleeping outside of class a more satisfying, sufficient restoration so that in class sleeping can be eliminated.

- Take naps when you need them.
- Don't overindulge in caffeinated beverages.
- Be moderate with alcohol.
- Find a comfortable room temperature for sleeping.
- Try a glass of hot milk- it's not just good advice from Mom!

Sweet dreams--but not in class!

Campus Celebrity of the week...

by Patti Tripathi
features staff writer

When he arrived at Notre Dame from Fairfield, Iowa, he was told he did not look like a football player. But Milton Jackson did not let that discourage him. Through his dedication and quest for perfection, he has proven his outstanding athletic abilities. In seven games, he has scored four touchdowns and averaged 12.3 yards per reception.

For all his talent, however, Jackson does not want to be treated specially. When a student once apologized for not knowing who he was, he smiled casually and said, "Don't be sorry. I didn't know you either."

Jackson possesses humility, a unique attribute amongst gifted

athletes. He said, "I don't see why I should be treated differently. I'm just another student. I just play football." He adds, "I don't want to be treated as an idol. There's only one idol...that's God." Through the years, Jackson has become very religious. "People have laughed at me, but I'm not one to please the crowd," admits Jackson.

Jackson spends his Sundays reading the Bible, listening to religious music, and praying. "I can set at least one day aside for the Lord," he says. "One day I looked at everything I had accomplished--all the articles that were written. I said somebody had to have been helping me...Lord in heaven," says Jackson

Milt Jackson

of his reason for becoming religious.

He comments, "Joe Howard and coaches Mike Stock and Gerry Faust also deserve a great deal of credit for helping me out and making me believe in myself." Milt is also thankful to his parents and family for their encouragement and understanding.

Disgusted with all the criticism of Coach Faust, Jackson feels, "Win or lose... he is always the same man. He motivates everyone no matter how down he is. He's a wonderful man."

The third-year athlete hopes the fans will be loyal through both the bad times and the good. He said, "I'm tired of being compared to what we did in past years. In my opinion, athletics have changed because of the NCAA rules, a college can no longer recruit all of the

best players. Any team can win or lose now."

"I hear people saying they are sick of Notre Dame play," says Jackson in regard to the attitudes of the fans and wishes to impress on them, "Don't watch us play with that attitude. Be behind us all the way."

Jackson, a junior accounting major and a Zahm Hall resident, is planning to pursue an MBA degree and consider law school in his future. He places great emphasis on his education. "I am a student before an athlete," he affirms.

Although he was injured in the Louisiana State game, Milt "Silk" Jackson will be bouncing back soon to live up to his nick name, a title referring to his usual smooth and silky running pattern.

The Observer/Carol Gales

Junior Connie Dove and sophomores Gretchen Weiss and Michele Sebo indulge in some masterpieces at Chris' Ice Cream Parlor.

Eating Ice cream, a fine art

by Lisa Marie Visingardi
features staff writer

When was the last time you explored South Bend in search of something new and exciting? Although this doesn't sound like one of the most productive ways in which you could spend an afternoon, you may be surprised at what you find.

Recently some friends and myself decided to take some time off from our weekly rituals and engage ourselves in a quest for novelty. Driving down South Bend Avenue, destination unknown, we spotted a portable billboard with a message requesting us to CREATE A MASTERPIECE! Enticed by such an invitation, we took a sharp turn into the parking lot of Chris' Ice Cream Parlor.

Not knowing what to expect, we ventured into this establishment with our curiosity peaked. Once inside, we were greeted by a young man and woman who were more than willing to help us "Create our masterpiece." Amateurs of this new form of art, we listened closely.

First of all, Chris' is no ordinary ice cream parlor, perhaps this is due to its mix-in style. This mode of ice cream consumption allows one to choose a favorite flavor of ice cream and have candy or a favorite snack ground up and mixed in for an entire symphony of great tastes. For example, if you were suffering from an oreo cookie ice cream attack yet you had to have M&M's and a Heath Bar or just die, Chris' offers the perfect medicine: a dose of the first delicacy topped with bits and pieces of the latter two.

Although this may sound rather simple to do, as a customer at Chris' you'll find that choosing your medicine (or poison as the case may be) requires a crash course in basic decision making 101. On the wall is a list of the twelve flavors that are being served on that day: Mint Oreo, Coffee Oreo, Peanut Puff, Malted Chocolate, Cup o' Cream, and Cherries-banana to mention a few. Stated to the left of this list are all of the possible ingredients which you can have mixed-in; such as, crushed Reeses, mixed nuts, crushed Heath, crushed Oreos, Grapenuts, etc. There are almost too many choices.

When we created our masterpieces, it took us several minutes of deliberation before each one of us could decide. During this time, we learned that all of the ice cream is home-made by the owner himself, Chris of course (the same man standing behind the counter). In addition, he informed us that his sundaes are made with home-made hot fudge or butterscotch topping and only fresh fruit. If that's not enough, even the whipped cream and ice cream cones are home-made.

Overwhelmed by the number of possibilities we finally made our selections and chose a table which allowed for maximum viewing capacity. Looking around we noticed the interesting artwork on the walls. With further inquisition, Chris gave us a brief history of how this place came to be.

Having worked at a "mix-in" in Florida, Chris decided to return to his home state and open his own

place. Aided by his father Robert Miller and his wife Lyzette, he was able to open the doors to his first mix-in on October 6, 1984. Most of the preliminary work was accomplished only with family cooperation. As for the art-work, Chris disclosed that it was the work of Notre Dame students.

While listening to his story and enjoying the masterpiece which I had created, I became curious as to Chris' reason for selecting South Bend as home for his ice-cream-hound heaven. He answered my curiosity by pointing out that mix-ins are quite popular around college campuses; and to this date his place is the first and only one of its kind near Saint Mary's and Notre Dame. As for choosing this area in the first place, he comments, "It's up and coming."

Having obtained our fill of ice cream we thanked Chris for his help and information and pledged our support and loyalty to our newly found escape.

As for our next quest, we still have many more masterpieces to create!

The Observer/Carol Gales

One of the non-edible works of art found at Chris'.

Cavalier corrosion

Marc Ramirez

features columnist

Strange days indeed

Well, seein' as how the pro basketball season has begun, I had wanted to do an entire basketball preview, but the editor says to me, "Look, son, maybe about three whole percent of the people on this here campus care about pro basketball, so you're gonna have to narrow your scope and make it interesting."

"Well, then, can I do a conference preview, Mr. Editor?"

"No. You're not even a sports writer. Narrow it down."

"A division, maybe?"

"Way down."

"A little ol' team?"

"You got it, scoop."

Well, naturally my feathers were a trifle ruffled, because I make it a habit to follow the NBA. Yeah, you heard me right, the National Basketball Association. The one where 23 teams play 82 games to pick 16 teams to go to the playoffs, the one that made a rule that tells teams how much they can pay a whole team, and the one that no one except me ever watches on TV. That NBA. Because it's all I got.

So now I have to talk about one team, and since Mr. Editor has put me into a very wicked mood, I do not feel like talkin' about my very favorite team, the Phoenix Suns. Instead, I feel like rippin' something to shreds.

And so, since I do not have a five-by-seven glossy photo of Mr. Reagan handy at this particular moment, I will focus my wrath on the sorriest team in the NBA, the Cleveland Cavaliers.

Now havin' lived out in the middle of nowhere all my life, and havin' never been to the city of Cleveland, well, maybe I ain't really qualified to say anythin', but when I hear the word 'Cleveland,' I start laughin' so hard my insides are about ready to fall out.

Think about it, sports fans. Football? They got the Browns.

One-and-eight, last time I looked. If they won this weekend it was because they were playin' Buffalo, who was 0-9. Baseball? They got the Indians. I don't rightly recall their final record last season, but I do know they were next to last in their division. And what kind of basketball team do you figure would be in Cleveland? Well, here's what *Sports Illustrated*, which my cousin Leroy reads to me every week, said about Cleveland's last season:

You take 302 more shots than your opponent.

You make 11 fewer.

You are the Cleveland Cavaliers.

Sorta makes sense, don't it? Now here's a basketball team who's got two guys that are 29, one guy who's gonna be 31 in December, and another who's 32, but whose 33-year-old coach says they're buildin' for the future. Here's a team that, last time I looked, has rebuilt to a record so far of 0-4, losin' their last one at home to, of all teams, the *Indiana Pacers*. And here's a team who tried out 23 different players on its 12-man roster in 1981.

Yeah, we're talkin' sorry. Last place. Doormat. Basement. Patsy. The list goes on.

But don't y'all get the impression that the Cavaliers have always been losers. Why, as recent as '77 or '78 they even made the playoffs. But then somethin' happened. Don't ask me what, but strange things followed.

And Cleveland started gettin' scary.

How scary? Well, jest imagine that you are an NBA star playin' for some team out West in the early 80s, and suddenly you start havin' an off-season. Hey, your coaches and general managers say to you, you'd better start producin', or somethin' unfortunate might happen to you. In fact, we might even get nasty and trade you to Cleveland.

And when you get traded to or are picked up by Cleveland, it's about the end of the road for you, Buster. Your career is over. You are a lamb who has been led to the slaughter. And the only way out is to get traded again, because once Cleveland puts you out on waivers, there ain't nobody in this land of ours who is gonna pick you up again.

Remember some great names that just sort of vanished? Do you find yourself askin', "Hey, whatever happened to so-and-so? He just kind of ... vanished." Nope, he's alive, and playin' for Cleveland. Lonnie Shelton. World Free. Johnny Davis. Campy Russell. It's painful to consider. I have a mind to send them donations.

With its brightest spot, second-year forward Roy Hinson, injured, Cleveland now has the capability of starting the world's heaviest front-line: 270-pound Lonnie Shelton, 319-pound Geff Crompton, and 270-pound Mel Turpin, a big ol' fat rookie out of Kentucky. And Cleveland surprised no one by goin' way out of its way to get Turpin from Kentucky.

Yeah, you remember Kentucky. Joe B. Hall? The coach who gets the very least out of his players that he possibly can? So they call up that ol' center Mel when the NCAA season is just over, and they say, Mel, how would you like to try out for the Olympic team? Nope, says Mel, I'm outta shape. Might get hurt, you know.

But Mel! they say. The college season just ended! You just finished playin' in the tournament! What — what — what happened, Mel? Why are you so doggone fat?

But that didn't stop the Cavs. They traded away their top scorer just to get Turpin. The list goes on.

Well, as you may have reckoned by now, I am not pickin' the Cavs to finish anywhere near first in their division, which happens to be the Central Division, which the Detroit Pistons are gonna run away with if I may say so, Mr. Editor, followed by Chicago, Milwaukee, Atlanta, and Indiana. That leaves Cleveland for the cellar. As usual. It's tradition, like the harvest moon.

Budget Deficits

Walter Mondale has a plan to reduce the staggering budget deficits which threaten to cripple our economy. This year's deficit of 263 billion dollars is by far the highest in U.S. history. Deficits add to our already enormous national debt, hurt businesses and foreign trade, and cause interest rates to remain high. They must be dealt with, and Mondale will work immediately to restore fiscal responsibility to our federal government. He will reduce the deficit by; saving 25 billion dollars in defense spending, implementing measures to contain medicare and farm support costs, and restoring revenues by introducing a fair tax program.

Walter Mondale feels that a balanced budget is an admirable goal which should be strived for, however, experience has shown him that it is nearly impossible for either party to balance the budget. For this and other reasons, he does not support the Balanced Budget Amendment.

Taxes

Walter Mondale will raise taxes, and so will Ronald Reagan. The fact is that revenues must be raised, and Mondale is simply being straight-forward and honest by presenting his tax plan prior to the election.

Some important points of the Mondale-Ferraro tax plan include: partially deferring indexation, capping the third year of the tax cut for incomes above \$60,000, imposing a 10 percent tax surcharge on incomes above \$100,000, enacting a 15 percent corporate minimum tax, and shutting down loopholes and accounting abuse.

The Mondale tax plan will raise much needed revenue and thus reduce the deficit. It is a fair tax plan which has been put before the public for all to see.

Tuition Tax Credits, Student Aid

Education is vital to our country's strength, and it is one area of national policy on which our future is built. Walter Mondale will work to restore the Reagan cuts in education, while continuing to promote policies which address the futures of our students and teachers.

Walter Mondale is against tuition tax credits, as are most educators, for he feels that

Below are listed the political positions of Walter Mondale on some of the major issues in the 1984 Presidential Election. These responses have been compiled by the ND/SMC Students for Mondale/Ferraro.

their implementation would hurt our public school system. Tuition tax credits encourage families who can afford it to send their kids to private rather than public school. Public schools are the backbone of American education, and they must be protected and strengthened. Tuition tax credits achieve neither of these goals.

With regard to student aid, the difference between the present administration and the Mondale-Ferraro outlook is clear. Mondale will work hard to ensure that all American families can afford to send their children to college by increasing the level of Pell grants to low and moderate income students, expanding the Guaranteed Student Loan program, and increasing campus based work study programs.

Middle East

Walter Mondale has had Middle East foreign policy experience like no other candidate has. As vice president, he was instrumental in the tedious negotiation process which resulted in the Camp David Peace Accords. It is in that spirit that Mondale will approach the middle east and its problems.

Mondale will work for stability, yet he will do so through a coherent policy of dialogue rather than one of weapons spending and troop deployments. In Lebanon, Mondale would not have placed troops in a vulnerable position with no clear mission. As president, he will insure that the United States maintains its strong friendship with Israel. In the spirit of Camp David, Mondale will seek to renew the progress towards lasting peace in the middle east.

Latin America

Walter Mondale will insure that America maintains its moral authority in the vital Latin-American region. He will do so not by initiating illegal mining of Nicaraguan harbors or by distributing a CIA manual which encourages terrorism, but instead will seek negotiation between the leaders and rebels of this war-torn region.

Mondale feels that we should encourage and support democracies, and thus favors economic incentives and aid. He supports Jose Napoleon Duarte, and he would seek active participation with the friendly Contadora group. Mondale, does not however, support our aid to the contra efforts in Nicaragua. He

The 1984 Presiden

On the Left

views them as self-defeating, and would stress negotiated agreement for non-intervention by outside powers. His policy proposals in Latin America are intelligent and workable. Most importantly, they represent foreign policy ideas which do not compromise our moral authority.

Women's Rights

Walter Mondale and Geraldine Ferraro will seek a guarantee that women fully participate in our society and our government, by leading the fight to pass the Equal Rights Amendment and appointing women to positions of responsibility at every level of government.

Mondale was an original co-sponsor of the Equal Rights Amendment and remains unwavering in his support for it. He realizes that like Civil Rights legislation, the ERA, with the power and prestige of law, will act as both a symbolic and practical measure which seeks to insure equality and fairness in our society. Women should no longer have to settle for 59 cents for every dollar a man makes, and in the spirit of equal rights, Walter Mondale favors a bill which would guarantee women the same pay as men if they perform work of comparable value.

Abortion

Perhaps no other issue raises emotion and rhetoric as much as the abortion question. Walter Mondale believes that abortion is a deeply serious occurrence, yet must remain the personal choice of individual women. Walter Mondale does not believe that government and society today possess the insight, cohesion and agreement necessary to decide which if any anti-abortion laws should be passed. Walter Mondale does respect life, and is certainly no "baby killer". Such language and insinuation only stifles serious debate on this important issue, and is unfair to both the pro-choice and anti-abortion position.

Environment

Walter Mondale once said that he believes "that each generation of Americans has the profound obligation to hand over to the next generation a country at least as rich, as clean, and as beautiful as it was when we received it from our parents." It is this vital obligation which is being ignored today. Less than 1 percent of all superfund toxic waste sites have

been cleaned up, and slashes in funding have cut that agency's research in half. Mondale will restore the budgets of environmental agencies. He will enforce the laws we've enacted to protect ourselves, our air, our water and our land. He will treat acid rain as a serious national problem that demands a national solution, and he will put true professionals back in charge of environmental protection.

Arms Control

Walter Mondale truly believes in arms control. As president, he wants to meet with the Soviet leadership personally on an annual basis. Although he realizes that the Soviets are tough to negotiate with, Walter Mondale wants to continue a tradition of producing arms control agreements started by Eisenhower—a tradition carried on by every president since, except for Ronald Reagan. Walter Mondale would propose a mutually verifiable plan to stop the testing, production and deployment of nuclear arms. He would not initiate an arms race in the heavens as the Star Wars system proposed by Reagan will do. Finally, Mondale would work towards the reduction of nuclear arms with the Soviets on a mutually verifiable basis. We live in a world of 50,000 nuclear warheads. We build 3 more each day, with no end in sight. The madness must stop, and Walter Mondale will seek an end to the arms race nightmare.

National Defense

Walter Mondale believes in a strong national defense. His proposed budget plan includes a 3 percent increase in defense spending. However, he wants to shift spending away from unnecessary and dangerous nuclear weapons systems towards conventional forces, where we lag considerably behind our principle adversary. Until he can negotiate reductions with the Russians, Walter Mondale appreciates the need for survivable nuclear forces such as the Stealth bomber and the Midgetman ICBM. He would cancel the vulnerable MX missile and the already obsolete B-1 bomber supported by President Reagan. As president, Walter Mondale would assume a role of leadership by making sure that the nation gets the security that it pays for. Mondale wants to build strong, rational defense which enhances rather than reduces United States security, world stability, and peace.

Mondale deserves your vote

By Mike Brogioli

The most disturbing thing about this year's election is the fact that so few of us supposedly intelligent, reflective students are taking the time to seriously look at all the issues, records and real leadership qualities which the candidates do or do not possess. Last week's Mock Election underscores my point: huge majorities voted for some type of nuclear weapons freeze and restrictions on acid rain, yet 61 percent said they support Ronald Reagan, although he favors neither. This indicates that major, critical issues are not having the impact they deserve upon our voting decisions.

Certainly, we want a strong leader in whom we can trust. Intelligence, courage, wisdom, compassion and vision are the marks of a true leader, and under these guidelines, Walter Mondale scores far ahead of Ronald Reagan. Yet our generation, although acknowledging its sharp disagreement with Reagan on such profound issues as civil rights, foreign policy and arms control, continues to support the president by a wide margin. In a nutshell, I would argue that in 1984 image and perception are winning out over fact and reality. To ignore the many great issues of our time and simply vote for Reagan because he seems more "presidential" is simplistic and irresponsible. I urge all of you to think long and hard - to examine your consciences - prior to making your decisions tomorrow.

I do realize that some students are not simply swept by Ronald Reagan's aura and impressive imagery. Many of these students will choose Mondale-Ferraro, while others will continue to support the president. It is this latter segment whose attitudes are most dis-

heartening. While some claim (with varying degrees of sincerity and rationality) that they must support Reagan because of his anti-abortion stand, I strongly suspect that the bottom line to their voting decision comes down to "pocket book" economics. The "I'm better off so therefore I'll vote for Reagan" attitude may seem sensible at first, but upon reflection, it boils down to a vaguely covered greed and selfishness in the American electorate.

We should vote on the basis of who will do better for all Americans, particularly the most disadvantaged members of our society. We should never be completely satisfied with the way things are. It seems easy for us, living upper-middle class and upper class lives to proclaim how wonderful Ronald Reagan and his policies are. However, it is not so easy for the unemployed steelworker, the frightened elderly woman or the discouraged minority student to make such a proclamation.

In the United States, such people do exist, and not in small numbers. The sad, harsh reality of 1984 tells us that 7.5 million remained unemployed, and 15.2 percent of our population is under the poverty line. Sad reality presents a nuclear arms race which rages on and now threatens to be taken into space. Sad reality shows a president who favors tax credits to segregated universities and tries to repeal the Voting Rights Act. Sad reality is a president who has failed to master the vital components of foreign policy and arms control. Many refuse to acknowledge these and other realities of the Reagan presidency. Others acknowledge them yet shrug their shoulders. It is this group which clearly has failed to examine their consciences, which has a misguided and self-interested view of government.

Surely, we should encourage and applaud

efforts which lead to equal opportunity and justice, yet some in society and at Notre Dame simply choose to ignore the shameful Reagan record on social, economic, environmental, and war and peace issues. Apparently to them tax breaks and temporary relief from inflation are more important than civil rights and sincere arms control efforts.

We learn about the importance of family and community values here at Notre Dame. We learn that we are called to help one another - to take care of those who can't make it on their own. It is called compassion, and it is a quality we should not be afraid to display in our national policies. Walter Mondale and Geraldine Ferraro have shown compassion - in themselves and in their policies, and their administration will seek to form a society which can honestly describe its government with that word.

Walter Mondale and Geraldine Ferraro combine the traits necessary to lead this nation towards the goals of equal opportunity, prosperity, peace and justice. Mondale has remained faithful to the causes he knows are right, yet has been able to make the necessary modifications in specific fields which time and technology dictate. Walter Mondale and Geraldine Ferraro possess the best leadership qualities - intelligence, honesty and wisdom. They are prepared and willing to take on the problems facing our country, and most importantly they realize that problems and injustices do exist, and must be solved. Mondale and Ferraro have made this vital realization, and now I call upon each of you to do the same by giving them your vote on November 6.

Mike Brogioli is the chairman of the ND/SMC Students for Mondale/Ferraro.

Mike Brogioli, left, chairman of the ND/SMC Students for Mondale/Ferraro and Bill Healy, right, chairman of the ND/SMC Students for

tial Election Decision

On the Right

Budget Deficits

The President feels that the deficits he inherited are slowing our recovery. Although some claim that the deficits will stop the economic recovery, studies have shown that raising taxes would widen the deficit by crippling growth. Reagan is lowering deficits to continue economic growth with a three year down-payment proposal to cut defense and non-defense spending by \$50 billion each, and by cutting out tax loopholes. The Deficit Down-Payment, increased growth, and making government more economically efficient will eliminate the deficit problem. Supports balanced budget amendment.

Taxes

The Reagan Administration has already cut taxes to stimulate the recovery and seeks to assure that taxes do not overwhelm the people. Thus, Reagan supports measures such as tax indexing to make sure inflation does not push workers into higher tax brackets, (for every 1 percent rise in inflation, taxes go up 1.7 percent); elimination of inheritance taxes under a certain amount to protect farms and small business; by increasing child-care credits and easing the marriage penalty tax.

Tuition Tax Credits, Student Aid

During the past 3 years, the President has raised educational spending to its highest levels, (up 9 percent per pupil in 1983) and plans to increase growth to state and local educational agencies by 50 percent next year. Reagan has increased Pell Grants for needy college students. Student loan expenditures increased \$600 million in 1984 and Reagan plans to extend \$300 million to the GSL capital fund in February of 1985. The Administration is leading the fight to establish tuition tax credits for families with incomes under \$40,000 so that the burden of sending children to the school of their choice will be reduced. This will effect over 60 percent of the families who send children to private schools.

Middle East

The peace, security and well-being of the nations of the Middle East are critical to a broad range of American interests. These interests include: checking the spread of Soviet influence in this strategic region; assuring the

security and welfare of Israel and other important friendly nations in the region; preserving and fostering our critical interest in access to the region's oil. In Lebanon, the Regan Administration's goals are: the restoration of a sovereign, independent and united Lebanon; the withdrawal of all foreign forces; and the security of Israel's northern border. In Iran/Iraq, the United States is committed to: strict neutrality in the Iran-Iraq War; freedom of navigation in the Persian Gulf sea lanes, a matter of vital importance to the international community; avoiding direct United States military involvement in the war; diplomatic efforts of the Gulf States and other parties such as the United Nations in seeking a peaceful resolution to the conflict; security of these Gulf States - by providing military equipment to Saudi Arabia and Kuwait, we have begun to achieve this.

Latin America

President Reagan has outlined four basic goals to prevent a Communist victory in Central America by fighting poverty and dictatorship there. The U.S. seeks to: Bolster democratic systems where they already exist and help countries in the process to reach democratic goals quickly. The administration will continue to work at human rights problems and requires that elections in the region must be fair, safe and open to all. Support economic development (seventy-seven cents of every dollar we spend in the area currently goes to essentials for economic growth). Continuation of the Caribbean Basin Initiative. Support the security of the region's threatened countries. Security assistance is a shield for democratization, economic development and diplomacy. Support dialogue and negotiations among the countries of the region and within each country and work towards political solutions in Central America that we'll serve the interests of the democratic process (including the Contadora Process).

Women's Rights

President Reagan is the first President in history to appoint a female judge to the United States Supreme Court and he is the first president to have three women on his cabinet at the same time. The President's goals for women are based upon a stress on legal and economic equity for women. He has reduced the marriage penalty tax, virtually eliminated the "widow's tax", doubled the child care tax

Below are listed the political positions of Ronald Reagan on some of the major issues in the 1984 Presidential Election. These responses have been compiled by the ND/SMC Students for Reagan/Bush.

credit for working mothers and proposes the "Pension Equity Act" to reduce pension practices which have proven unfair to women. Equal Pay for equal work is the law of the land and President Reagan vigorously supports this (through the U.S. Equal Employment Opportunity Commission).

Abortion

President Reagan believes abortion is the taking of human life and that the unborn child deserves the constitutional right to life. The President believes that even if it is impossible to judge exactly "when life begins" and doubt exists, we still should opt on the side of life (give the child the benefit of the doubt). The president opposes federal funding for abortions except in those cases where the mother's life is in danger. He supported a Constitutional Amendment on the Senate Floor which would have overruled the Supreme Court's Roe v. Wade abortion decision. The President supports funding agencies which encourage adoption of unwanted children. The administration is strongly against allowing disabled children (Baby Jane Doe cases) to die from lack of medical treatment. By Presidential Proclamation, the President reminded all doctors that the process is immoral and unethical (as well as illegal).

Environment

The President has started a wide reaching revitalization and expansion of the E.P.A. More specifically he supports: a 56 percent increase in spending for the "Superfund" program for the cleanup of hazardous wastes. A priorities list of 546 sites has already been published and action has begun on alleviating problems in the order of priority; a 27 percent increase in enforcement programs. The president feels you must strictly enforce all of the current regulations for them to be effective; a 124 percent increase in Acid Rain Research and procurement of remedies; an increase of \$7.3 million for development of cost-effective regulations to expand and strengthen existing toxic waste enforcement programs. In 1983, the President, through the Department of Interior has added more park and wildlife land to the federal estate than any other administration has in a single year since the purchase of Alaska. The President is working toward clean air, clean water and the restoration of our national parks.

REAGAN BUSH '84

Arms Control

The Reagan Administration has proposed that the United States move from a doctrine of Mutual Assured Destruction (MAD) to a posture of Mutual Assured Survival (MAS). MAS is a theory that holds that the most fundamental duty of the government is to protect the people from attack and that this can be best accomplished by physically defending them against nuclear attack. Emphasis is placed on saving Americans rather than killing Soviets. The President does not support a nuclear freeze because it is simplistic, unverifiable and a utopian approach to arms control that has no chance of being successfully negotiated with the Russians. The President began the START and INF Negotiations and is ready to resume them whenever the Soviets return to the tables in good faith. U.S. News and World Report states "Negotiations to reduce nuclear-arms levels not just freeze or limit their expansion will be resumed whenever the Soviets wish." NATO requested in 1979 that the United States deploy 108 Pershing II missiles and 464 ground launched cruise missiles in Europe. Deployment began in late 1984. As of May 1984, NATO has deployed 9 Pershing II missiles in Europe. By contrast, the Soviet Union has more than 600 intermediate-range nuclear missiles, of which 378 are SS-20's. The Pershing II's and the ground-launched cruise missiles will allow NATO to respond in-kind to an attack by Soviet intermediate-range missiles.

National Defense

The Administration has asked for 30 percent of the 1985 budget for defense spending, 15 percent less than 1960, while 42 percent of the budget goes for direct payments to individuals, (Social Security, welfare programs, etc.) Reagan wishes to keep the defense budget at 7 percent of our GNP while the USSR spends about 20 percent of its GNP on defense. Of the defense budget, about half goes to manpower costs while only 14 percent is for strategic weapons. Our defense spending will keep up with the slow rise in inflation and increasing GNP over the next term. Reagan also favors forcing the Pentagon, along with all other agencies, to implement the efficient business practices recommended by the Grace Commission to cut waste and increase efficiency.

The answer is Ronald Reagan

By Bill Healy

The question is one of leadership. Four years ago, Ronald Reagan promised us a bold new beginning, and he has kept that promise. America is coming back! Before the Republican Administration took office we faced a desperate situation. Our economy was in the midst of a four-year long nightmare. Inflation had increased each year under the previous administration and for two years in a row, it reached double-digit levels. The failed policies of the Carter-Mondale Administration diminished people's abilities to plan for the future. Interest rates soared to their highest levels since the civil war, and strong leadership was needed.

Americans looked to the White House for leadership, but were told they themselves were to blame for our problems because of a national "malaise". We did not have a national malaise. We did not have national leadership. Now under President Reagan, these dangerous trends have been arrested and reversed.

Four years ago, there were questions in people's minds as to whether the "presidency" was too big, too unmanageable for one man - Ronald Reagan has proven it is not. He has passed the test of leadership; he has met the challenges before him; and he has kept his promises to the American people.

Ronald Reagan is a unique leader. He still proudly proclaims himself a citizen-politician; a man with goals for the nation in mind, not politics. His style of leadership is forceful but not pushy. He has broad goals in mind and he "leads" his staff and the nation toward the fulfillment of these dreams. Strength of character, not vacillation are the cornerstones of

Ronald Reagan, the leader and the man. As Governor of California and as President, he has proven his style of leadership is highly effective and successful. This election is a mandate on leadership and the future of our country.

Ronald Reagan sees the government as being too large and out of control, while the opposition still would like to expand the "Leviathan" which already exists. As Reagan once said while referring to the Democrats, "The difference between them and us, is that we want to check government spending, and they want to spend government checks." Two different philosophies of government, one new and innovative, one a return to failed policies of the past. We cannot return down that failed path, we must continue to move ahead. The question is one of leadership.

The answer is Reagan.

Across the country, as well as around the world President Reagan has had an effect which goes beyond highly stylized politics. He has touched a chord much deeper within us all, and every day we see his sincerity and pride. He enjoys being president and is dedicated to the American people far and above his dedication to government. He sees a goal for the country and greatly deserves an opportunity to finish the task he set out to accomplish - our nation has come a long way in the last four years but Reagan believes we have further yet to go.

Ronald Reagan draws his strength from an undying faith in the American people. He draws his strength from a belief that this nation possesses something special; that "American Dream," that "American Spirit." He

believes that we have a special responsibility not only to ourselves, but to others. We are the leader of the free world, and assume responsibility and challenge to face. We are the symbol of freedom across the globe; Ronald Reagan asks that we carry that torch high. We must have strong leadership and we must respect that leadership in order that we proudly move forward. Ronald Reagan has earned our respect, as well as the respect of those around the world. "Peace through strength" is not a slogan, it is a reality. Once again, we are defending our views and hopes around the world. Democracy is worth defending, and Reagan has committed himself to this goal.

The President has not accomplished all of his goals in his first term and that is why he is asking for a second. He has given us a new beginning - a new movement toward a better and brighter future.

The problems of the world today are complex and Ronald Reagan has a keen sense of direction from which the nation will face these problems. Under the leadership of President Reagan and Vice-President Bush, this country is moving again. We have strong leadership in this country and the people refuse to turn back. We are looking ahead, beyond our new beginning to the future of this nation. The question is one of leadership.

The answer is Ronald Reagan.

Bill Healy is the chairman of the ND/SMC Students for Reagan/Bush.

Photo by Carol Gales

Reagan/Bush takes sides in the small office they share on the second floor of LaFortune. Each gives his opinion on the election.

Sports Briefs

Monday, November 5, 1984 — page 10

Student basketball ticket applications and payment will be collected this week according to the following schedule: seniors, **today**; juniors and students in their ninth semester or higher, **tomorrow**; sophomores, grad and law students, Wednesday; freshmen, Thursday. Distribution will be from 3 p.m. to 8 p.m. each day. — *The Observer*

The ND basketball teams, both the men's and women's, will be having intrasquad games this Sunday, Nov. 11 in the ACC. The women's game will begin at 6:30 p.m., and the men will follow at approximately 7:30 p.m. Student tickets are on sale now for \$1 at gate 10 of the ACC. — *The Observer*

The ND Weightlifting Club will be having its third annual bench press meet this Saturday, Nov. 10, at 1 p.m. in the third-floor weight room in the Rockne Memorial Building. Anyone, including varsity athletes, who is interested may sign up in the weight room at the Rock or the ACC. An entrance fee of \$2 will be charged to pay for awards. — *The Observer*

The ND/SMC Sailing Club will be meeting tomorrow in O'Shaughnessy room 204. — *The Observer*

The Off-Campus hockey team will be meeting tonight at 7 p.m. in LaFortune. Players should bring proof of insurance to the meeting. The team's first practice will be Wednesday at 11 p.m. in the ACC. Full equipment will be required for the practice. — *The Observer*

The Off-Campus basketball team is forming. For information, call Tim at 287-1206 by Wednesday. — *The Observer*

Mike Golic and Eddie White, defensive end for the Irish football team and assistant sports information director, respectively, will be the Guests on "Speaking of Sports" tomorrow. The show will air at a new time, 9 p.m., on WVFI-AM 64. Listeners may ask questions or make comments by calling 239-6400. — *The Observer*

see BRIEFS, page 13

CANCER. NOT KNOWING THE RISKS IS YOUR GREATEST RISK.

Please support the **AMERICAN CANCER SOCIETY®**

Classifieds

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

NOTICES

EXPERT TYPING 277-8534 after 5:30

TYPING AVAILABLE. 287-4082.

TYPING
Jackie Boggs
684-8793

EXPERT TYPING 277-8534 after 5:30

TYPING AVAILABLE. 287-4082.

TYPING CALL CHRIS 234-8997

TYPING SERVICE at reasonable rates. Very professionally done on the latest IBM and XEROX word processing equipment. Please call 287-5157. Will deliver and pick up. Copying service also available.

Students interested in receiving the computing newsletter

Byteline
should call Betty Praket at 239-5934 to get on the mailing list.

VOTE ON TUESDAY, NOVEMBER 6.

Hey all you production staff people, there is a mandatory design meeting on Tuesday, November 6 at 6:30. It should be a real fun time, so I sure hope you can make it... or else!

VOTE FOR JUSTICE YOU MAY NEED IT SOME DAY VOTE DEMOCRATIC

TODAY IS
KATHY SHANNON'S
21st BIRTHDAY
YES FOR THOSE INTERESTED PEOPLE, THIS WOMAN WAS BORN 21 YEARS AGO TODAY. SHE ENJOYS GETTING FLOWERS AND PHONE CALLS! -2668!

LOST/FOUND

LOST! LOST! LOST!
16" GOLD! HERRING-BONE NECKLACE
EXTREME SENTIMENTAL VALUE!
REWARD IF FOUND
CALL 1647
PLEASE!

PITTBUS RIDERS: I left a Gimbel's shopping bag with a birthday present and some albums (they can be identified by their skips) on the bus when I got off at SMC. If you happened to take it with you, please call Stephanie at 284-5526. Thanks.

LOST: A TAN, WHITE, AND OLIVE JACKET. HAD A FEW TOO MANY IMPORTS AT CORBY'S AND LEFT IT THERE THURS. OCT. 11. IT MEANS ALOT TO ME! PLEASE CALL JIM AT 3444!!!

LOST: GOLD TIE BAR BETWEEN NORTH DINING HALL AND GRACE HALL ON THE TUESDAY BEFORE BREAK. GREAT SENTIMENTAL VALUE. IF FOUND, PLEASE CALL KEVIN AT 4009 OR 239-7672.

FOUND LADY'S WATCH 11/01 IN FRONT OF CAVANAUGH CALL TOM 2466

LOST! LOST! LOST! ILLINOIS DRIVERS LICENSE LOST AT CORBY'S ON HALLOWEEN NIGHT REWARD IF YOU PICKED IT UP. CALL JOHN LEINEN-WEBER AT 2089.

LOST!
21 YEARS
IF FOUND PLEASE RETURN TO
KATHY SHANNON
c/o 226 Walsh Hall
OR
CALL: 2668

LOST: A PAPER ON C.S. PEIRCE WAS LOST ON TUES. LAST WEEK IN CUSHING OR THEREABOUTS. PLEASE CALL MIKE 287-8264 OR RETURN TO PHILOSOPHY DEPT. IF FOUND. IT IS OF EXTREME IMPORTANCE FOR MY THESIS.

LOST Please help me recover my lost Mechanics of Solids Book. If you have information or my book please call 232-0912 and talk to John K. or leave a message.

LOST: HP 11C CALCULATOR!! IF FOUND CALL MICHELLE 1283. LOST: LADIES GOLD WRISTWATCH. IF FOUND CALL AIXA 1283.

FOR RENT

FOR RENT: A 21 YEAR OLD BIRTHDAY GIRL NAMED KATHY SHANNON. THERE IS ONE COMPLICATION. SINCE SHE HAS AN EXAM TOMORROW YOU MUST HAVE HER BACK IN TIME FOR THE EXAM! OR ELSE SHE WON'T GET TO GO TO LAW SCHOOL AND HER FATHER WILL HAVE TO GET THE SHOT-GUN! (since she has very expensive habits!) -2668 ask for Kathy.

WANTED

Boston area families seek quality childcare in exchange for room, board, and a competitive salary. Please contact Kate Goldfield at 617-332-6056 or Beth Ingram at 617-877-7739 or write to The Family Exchange, Inc., 25 Lakeview Ave., Newton, MA. 02160.

WANTED-DEAD OR ALIVE Five Design Editors and five assistants to show up at the Tuesday production meeting at 6:30.

DO YOU SEW? If you do, then I desperately need your help. For more information on how you can give a guy in need some help contact: WW at 2035.

WANTED: NO STUDENTS OF ALL MAJORS TO MEET WITH THE NORTHERN TRUST BANK TO DISCUSS CAREER OPPORTUNITIES IN COMMERCIAL BANKING, TRUST AND BANKING OPERATIONS, SUPERVISION, MARKETING AND CUSTOMER SERVICE. WHEN: THURSDAY, NOV. 8, 1984, 7 - 9 P.M. WHERE: UNIVERSITY CLUB, UPPER LOUNGE. WE ARE LOOKING FORWARD TO TALKING WITH YOU!

I WOULD LIKE A CALC TUTOR FOR CALC 125. PLEASE CONTACT PAT AT 3055

PART TIME HOSTESS FOR EXECUTIVE COCKTAIL LOUNGE MONDAY THROUGH THURSDAY FROM 5:00 TO 7:30 P.M. KNOWLEDGE OF BAR HELPS. APPLY IN PERSON TO: HOWARD JOHNSON'S 52939 U.S. 31 NO. SOUTH BEND, IN.

WANTED
A BIRTHDAY CAKE WITH 21 CANDLES AND A MAN TO DELIVER IT TO MY FRIEND: KATHLEEN KELLY SHANNON IF YOU ARE AVAILABLE JUST STOP BY WALSH HALL-second floor- AND LOOK FOR KATHY'S ROOM. (hint: her room is by the bathroom!)

FOR SALE

JUSTIN BOOTS BRAND NEW ALL LEATHER WOMEN'S 7B \$100 RANDY 272-6815

FOR SALE!
One used Birthday Cake with 21 used candles. Originally said: HAPPY 21st KATHY
Now it says: THY
This can be sold with or without one used 21 year old Birthday Woman named Kathy Shannon. If interested call -2668 after the Birthday Party is over! Best Offer. Starting bids-\$2.10 (with our Birthday Woman \$2.11)
Two room efficiency, furnished, private entrance, good neighborhood, utilities paid 277-3604/288-0955.

TICKETS

HEY!! You don't wanna see those guys play Penn State! I don't either- but my friend from PSU wants to go to... So sell me your STUDENT TICKET to PSU now. You'll feel better for it. Call Keith 3345.

Need Penn State tix- Student or G.A. Call Fran 2598

Need Penn State G.A. tix to help Frank and Judy (My mom and dad) celebrate their anniversary. Call Maria 4174

I'm out here naked for PENN STATE GA'S \$\$\$\$\$\$ call JOE at 3554

Need two student tickets for the PENN STATE. If you can help please call Dan at 1740.

need Penn State tickets call Jim 277-3616

Penn State tickets, Penn State tickets
I need two, I need two
Call me if you got some
Vince at 2, 5-3-8

FOR SALE: EXCELLENT SEAT TO BILLY SQUIER CONCERT-WILL SELL AT COST CALL 3480 ASK FOR "C"

NEED 2 GA & 1 STUD TIX FOR PENN ST CALL LAURA 284-5401

MY CONGRESSMAN - MY HERO - MY SUMMER EMPLOYER (I HOPE!!) IS COMING FOR THE PENN. STATE GAME. PLEASE SELL ME AT LEAST TWO GA TIX. I CAN ALSO THROW IN SOME PENN. STATE STUD TIX. THIS MAN IS THE CHAIRMAN OF THE HOUSE PRO-LIFE CAUCUS (I'M DESPERATE I HAD TO MENTION THAT). SO DO YOUR PART TO STAMP OUT ABORTION BY KEEPING THIS MAN HAPPY. CALL (277-7570) SAVE THE UNBORN!!!!!!

2 PENN. STATE ST. TICKETS FOR SALE CALL 277-3679

TICKETS FOR SALE
I HAVE 21 TICKETS TO SELL. THESE ARE NOT ND FOOTBALL TICS, THESE ARE BETTER. EACH TICKET ALLOWS YOU TO KISS KATHY SHANNON (not once but) 21 TIMES!!!! PRICE NEGOTIABLE AND MAY VERY DEPENDING UPON EACH BUYERS TECHNIQUE AND TIMING. THIS OFFER IS FOR A LIMITED TIME ONLY-TODAY. SUBMIT YOURSELF AND MONEY TO 226 WALSH HALL. IF NO ONE IS THERE LEAVE YOUR NAME, PICTURE, AND BID TO ONE OF KATHY'S NEIGHBORS NEXT DOOR(RIGHT SIDE) OR ACROSS THE HALL DIAGONALLY(ON RIGHT) FROM 226.

I Need It Bad!!!!!! One Penn St. ticket- student or G.A. Please call Grace-3781.

Will pay top \$ for 5 Penn State GA's (must be together) Call Tim 284-4342

PERSONALS

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

SAFE TO THRASH!!!

NEED TICKETS to Penn State. Parents want to see first ND football game. Hey, they're my parents, what can I say. Please sell me 2 GAs, or I am in the dog's house. Call Maureen at 1333.

THERE IS NO SUCH THING AS A MATURE RESPONSE

MERCY IS FOR THE WEAK

oooooooooooo my, it's that guy!!!!

VOTE TOMORROW - VOTE TOMORROW - VOTE TOMORROW

VOTE TOMORROW VOTE TOMORROW VOTE TOMORROW VOTE TOMORROW

St. Gov't Lobby Commission reminds STUDENTS REGISTERED TO VOTE IN ST. JOSEPH COUNTY, INDIANA: ON-CAMPUS STUDENTS - VOTE IN STEPAN CENTER ON TUESDAY OFF-CAMPUS STUDENTS - VOTE IN YOUR ASSIGNED PRECINCTS ON TUESDAY

ARMY ROTC ARMY ROTC ARMY ROTC ROTC DORM RECRUITING THIS WEEK AND NEXT!!!! SEE YOUR DORM REP. ON HOW YOU CAN APPLY FOR 3 AND 2 YEAR ROTC SCHOLARSHIPS.

ARMY ROTC ARMY ROTC ARMY ROTC SEE YOUR DORM ROTC REP ABOUT HOW YOU CAN APPLY FOR 2 AND 3 YEAR ROTC SCHOLARSHIPS

Ode to 234 I am all set, I will not miss A chance to get, a little kiss Or something more. My fire is lit, I'm burning for The Passion Pit. Nov 9 Nov 9 Nov 9 Nov 9 Nov 9

HUNGRY? CALL THE YELLOW SUB FOR FREE DELIVERY 272-4453 MO-TH 8-11pm FR-SA 8pm-1am

ATTENTION ALL DESIGN EDITORS AND ASSISTANTS There is a mandatory production department meeting on Tuesday, Nov. 6 at 6:30. You must be there, and that's a threat!

VIETNAM II THE SEQUEL COMING IN JANUARY TO A CENTRAL AMERICAN THEATER NEAR YOU Produced by: Ronald Reagan Directed by: The Intelligence Community Starring: Your Brother, Your Boyfriend, Yourself Stop the Invasion. Vote Mondale/Ferraro.

IT'S THAT HUNGRY GUY.

ATTENTION FEATURES WRITERS ATTENTION FEATURES WRITERS ATTENTION FEATURES WRITERS ATTENTION FEATURES: There will be a mandatory meeting this Wednesday night at 7 in the Little Theatre of LaFortune. There are lots of exciting things to discuss and refreshments will be served so..... DON'T MISS IT DON'T MISS IT DON'T MISS IT DON'T MISS IT DON'T MISS IT DON'T MISS IT DON'T MISS IT DON'T MISS IT

HAPPY BIRTHDAY TO YOU
HAPPY BIRTHDAY TO YOU
HAPPY BIRTHDAY DEAR KATHY
HAPPY BIRTHDAY TO YOU
HEY THERE DOUBLE K. NOW THAT YOU'VE FINALLY REACHED THE AGE OF LEGALITY, HOW ABOUT GOING TO SENIOR BAR AS A STUDENT and not AS AN ALUMNA!!!! I STILL CAN'T FIGURE OUT HOW THE DOOR PEOPLE COULD LET YOU IN AT THE AGE OF 18 AS AN ALUMNA! WHAT A WOMAN!!

ZARFS
By the time you read this we will have already have been to Ohio and back. The weekend was fantastic! That female friend of your brother's was definitely a 4!

What is a fencer?
D...daring.
E...exciting
B...beautiful
B...bungling
I...insatiable
E...exotic

Ann Murphy
I heard you had an interesting birthday experience. I have a birthday present for you too!

A secret admirer

Anne O'Malley, is it true what they say about women with glasses?

Attn. Lizard Woman!!!
I'm gonna send some friends of mine over to breaka you face. You betta not missa you class ever again!
Bruno

Grun, Grunt
Me Gottom Date
Me Take'em Back To Room
Grun, Grunt

Maria,
Partagez-vous mon vin avec moi cette weekend?
Pierre

PITT CLUB THANKSGIVING BUS SIGN UPS: Wednesday, November 7, 6-7 p.m. in LaFortune Little Theater. \$45 round trip, \$30 one way. Questions? Call A.J. at 1657.

Hi. My name is Frank. I need your help. You see, the whole family is coming over from the old country to see the Yugoslav hoops team, and if I don't get 32 tickets, well, my big brother Lepovik will wrap my accoridian around my neck several times. So give me a call.

I am Emperor Ronald Reagan Born again with fascist cravings. Still, you make me president. Close your eyes, and close your minds. Welcome to 1984. —Jello Biafra

FNG-it's been two great years-thanks for all the memories-ILY MNR

KATHY-ARE YOU SERIOUS ABOUT WANTING TO SEE YOUR NAME IN CLASSIFIEDS? SO SERIOUS THAT YOU WOULD THINK ABOUT PUTTING IT IN YOURSELF? SINCE IT IS YOUR 21st BIRTHDAY I THOUGHT THAT I WOULD MAKE YOUR DAY BY WRITING THIS LITTLE PERSONAL FOR YOU. I KNOW IT'S NOT MUCH, BUT THESE DARN(edited) THINGS ARE EXPENSIVE. Happy Birthday Kathy Shannon! YOU ARE MY BEST FRIEND AND I LOVE YOU! LISA

Dear PAINTERS, Certain women from Walsh considering having a SAMBUCA HAPPY HOUR, but need more info about your identity. We'd like try hot Sambuca.

CATHERINE, MARIA, THERESA AND TRISH (WALSH WOMEN): LET'S GET "BUZZED" BEFORE THE CONCERT? I THINK THAT BETWEEN THE ERECT BUTTON, THE DESEX CARD, THE LAMP SHADE, THE WAX LIPS, THE MOUSSE AND THE FIVE DRINK VARIETIES - WE MIGHT HAVE OVER DONE IT! 1-2-1-2-3 DRINK! YOUR FAVORITE GROUPIE, MARK LOU RETTON

Nancy Jo I smell bacon burning Penny I can't BEAR to be without you

A: WHAT HAPPENED TO YOUR MOUTH????

A: HOW MUCH DID YOU PAY FOR THAT BOSS DRESS??

INTERESTED IN STARTING A CHAMPIONS CAMPAIGN OR HAVE ONE I CAN GET INTO? CALL STEVE AT 4052

MISS CHALECKI: Don't bother looking for it in the lost and found. It won't be there. Love, us

THANK YOU ST. JUDE

LOOKING FOR FAME...FORTUNE...AND THE EXCITEMENT OF HAVING YOUR VERY OWN BY-LINE? OKAY...THE FORTUNE PART IS LIMITED, BUT IF YOU LIKE TO WRITE, IF YOU ARE ARTISTIC, OR IF YOU SIMPLY HAVE A FUNNY SENSE OF HUMOR, THE FAME AND EXCITEMENT ARE YOURS. COME TO THE OBSERVER FEATURES MEETING THIS WEDNESDAY (NOV. 7) AT 7 IN THE LITTLE THEATRE OF LAFORTUNE AND FIND OUT HOW. NO EXPERIENCE NECESSARY. REFRESHMENTS WILL BE SERVED.

LITTLE SINNER!
LITTLE SINNER!
LITTLE SINNER!

ARE WE STILL FRIENDS AFTER WHAT I'VE DONE TO YOU TODAY? I CAN'T SAY I'M SORRY BECAUSE I'M NOT, ONLY IF YOU FOUND IT OFFENSIVE. IF SO I APOLOGIZE. IF YOU STILL LOVE ME, GIVE ME A SIGN. MASTER CHARGE MASTER CHARGE MASTER CHARGE

Dear PAINTERS, Certain women of Walsh are considering having a SAMBUCA HAPPY HOUR, but need more info as to your identity. Are you sure you know what Sambuca is? We've never heard of serving Sambuca hot. The Sambuca Lovers

Don't let CINDY FEVER die!!!!!! Join the fold, the proud, the CINDY LOVERS!

We like Reagan
We like fate.
We'll all glow
by 88

Do you know how Reagan is going to improve his popularity among Hispanics ??? I heard that he's going to cut a record with Julio Iglesias.

The ZARFS Do Ada, Ohio!!!

Steph, do you really know where you're going? Officer, I wasn't really doing 78. was I? Pig Heaven!! King Laux is gorgeous! Everyone got zipped. NAPA sign. Louise got a bruise. Where's Carolyn? ONU. I really didn't see that car! Record time. Angela isn't, she owns one! Cold night, but Bill was warm! Hurry back to work.

Kelly Anne, I never knew you were such a bowling goddess-it's top bad the Roney bit the dust. It looks like we may be Hall of Fame bound. It's time for some more New Orleans action--the South will never know what hit it! Good luck on Psych this week - be the Freudian complex!! P.S. Snuggles sends his best.

BJR, your ring has been very happy for the past week!!! Thank-you for such a wonderful weekend, and we are going to have to improve your average. It looks like we may be Hall of Fame bound (you can teach those Southerners how to party!!!)

GABE KAPLAN
"GROUCHO"

Tickets at Century Center \$10.50,
Student tickets \$7.50 avail. \$12.50,
at Notre Dame S.A.B. Record \$14.50
Store and I.U.S.B. Theatre Dept.
MORRIS CIVIC AUDITORIUM
Thurs., Nov. 8 7:30 PM

SMC COTHs majors
Pre-pre-registration

In the departmental office, 110 Morreau
8am-12pm, 1pm-5pm

~~~~~

**Juniors and Seniors: Monday, Nov. 5**  
**Sophomores: Tuesday, Nov. 6**  
**Freshman: Wednesday, Nov. 7**

# Hockey

continued from page 16

Irish freshmen stepped smoothly into collegiate hockey as four of the team's six rookies scored their first career goals in the series. Center Mike McNeill tallied a goal and an assist on Friday. Then on Saturday, defensemen Frank O'Brien and Pat Foley along with center Tom Mooney made the scoring sheet for the first time.

"All of the freshmen played fantastically," said Chapman. "Without them we can't win. They stepped right in and played like upperclass-

men."

Both Notre Dame goaltenders turned in sound performances. Sophomore Tim Lukenda made 30 saves on Friday and senior Al Haverkamp turned away 35 Penn State shots in Saturday's victory.

The Irish got off to slow starts both nights, but once they got going, they never looked back.

The Lions struck first on Friday, but by the end of the season's opening period, Notre Dame held a 2-1 lead. Lynn Sipe got Penn State on the board at the nine-minute mark, but 50 seconds later Chapman banged home his first goal to tie the score at 1-1 with a blistering drive from the right side. Thebeau then gave the Irish their 2-1 lead with just

two seconds remaining in the period as his shot from the right point deflected off Penn State defender Jeff Speece and past goalie Gerri Hourihan.

Four goals in the second stanza increased the Notre Dame lead to 6-2. Chapman, Tim Reilly, Jeff Badalich and Greg Duncan accounted for the scores. Sipe's second goal of the game was the lone Penn State tally of the period.

The Irish lead increased to five goals when McNeill tapped home his first goal after finding himself and the puck alone in the crease behind Hourihan. Chapman completed his hat trick at the 8:56 mark as he made some nice moves to elude a Penn State defender and bank the puck off of a surprised Hourihan's skate.

Just as in Friday's game, Penn State jumped out to a quick 1-0 lead on Saturday on a goal by Nick Pappas just 1:18 into the game. O'Brien's slapshot from the left wing pulled the Irish even at 8:35. But by the end of the period, Penn State went on top 2-1 when Pat McQuillan slid the puck past Haverkamp from a crowd in front of the net.

Jim Yoblecki put the Lions on top 3-1 within the first two minutes of the second period with his wrist shot from inside the left face-off circle, and it looked as though Penn State had found the momentum it needed to avenge the previous night's defeat.

The Irish, however, weren't happy with the turn of events and promptly decided to make things miserable for their guests. Tallies by McNeill, Reilly and Steve Ely gave Notre Dame a 4-3 lead at the end of the second period.

"The crowd had a lot to do with our performance," said Reilly. "We had been waiting to play for a while. And after the slow start, they really helped to get us going."

In the third period Notre Dame showed no mercy as it capitalized six more times to bring the score to its final margin. Mooney started the Irish barrage just 25 seconds into the period. Thebeau then fired home three straight goals for his hat trick. Foley's wrist shot from the top of the left circle and an Ely breakaway goal rounded out the scoring for the victorious Irish.

The rough and tumble play utilized by both teams accounted for its share of casualties. Badalich suffered a chest injury on Friday and did not play Saturday. Rob Ricci was also absent from the Irish lineup with a thigh contusion. Tom Parent left Saturday's game and was later diagnosed to have a separated shoulder. Four Penn State players did not dress Saturday including Sipe, the Lions' leading scorer.

Notre Dame's next action is Friday and Saturday when the Irish travel to the University of Michigan-Dearborn.

\*\*\*\*\*

## NBA Standings

| NBA | | | | |
|--------------------|---|---|-------|-----|
| Eastern Conference | | | | |
| Atlantic Division  | | | | |
| | W | L | Pct.  | GB  |
| Philadelphia | 4 | 0 | 1.000 | — |
| Boston | 3 | 0 | 1.000 | .5  |
| New Jersey | 2 | 3 | .400  | 2.5 |
| Washington | 2 | 4 | .333  | 3 |
| New York | 1 | 4 | .200  | 3.5 |
| Central Division | | | | |
| Milwaukee | 4 | 1 | .800  | — |
| Chicago | 3 | 2 | .600  | 1 |
| Atlanta | 2 | 3 | .400  | 2 |
| Detroit | 2 | 3 | .400  | 2 |
| Indiana | 1 | 3 | .250  | 2.5 |
| Cleveland | 0 | 5 | .000  | 4 |
| Western Conference | | | | |
| Midwest Division | | | | |
| | W | L | Pct.  | GB  |
| Houston | 4 | 0 | 1.000 | — |
| San Antonio | 4 | 1 | .800  | .5  |
| Denver | 3 | 1 | .750  | 1 |
| Utah | 2 | 3 | .400  | 2.5 |
| Dallas | 2 | 4 | .333  | 3 |
| Kansas City | 0 | 5 | .000  | 4.5 |
| Pacific Division | | | | |
| Phoenix | 5 | 0 | 1.000 | — |
| Portland | 3 | 2 | .600  | 2 |
| L.A. Clippers | 2 | 2 | .500  | 2.5 |
| L.A. Lakers | 3 | 3 | .500  | 2.5 |
| Seattle | 2 | 3 | .400  | 3 |
| Golden State | 1 | 4 | .200  | 4 |

Yesterday's Results  
San Antonio 131, New York 130, 2 OT  
L.A. Lakers 124, Portland 116

## Sports Staff Meeting

There will be a **mandatory** meeting of all members of the *Observer* sports staff *tomorrow* at 6:30 p.m. in the *Observer* office. Anyone who would like to write sports for the rest of the year must attend. If, for some very good reason, you cannot make the meeting, contact Mike Sullivan by this afternoon. The coverage of winter sports will be discussed as well as improvements in the current coverage.

# The Future is Now . . . Be Part of It with the NBC MIS TRAINING PROGRAM

The National Broadcasting Company offers an excellent opportunity to combine a technically based career with a broad range of business activities in our MIS Department in beautiful Westchester county, New York, just one hour north of New York City.

Upon joining NBC you will participate in a rigorous six month training program. Using proven classroom and on-the-job techniques, Senior Systems Executives and Training Specialists will expose you to NBC's technical environment and software applications. You will be given the opportunity to explore career choices available in Systems Programming, Applications Programming and Telecommunications, leading to a permanent professional level position in one of these areas.


We are seeking graduates with an aptitude for programming. Candidates should possess a strong academic record, excellent oral and written communication skills and the ability to work in a team environment as well as independently.

Take advantage of these exceptional opportunities to join NBC and apply advanced data processing techniques in one of the most exciting industries . . . BROADCASTING.

**NBC will be hosting a Special Presentation**  
**For Our MIS TRAINING PROGRAM**  
**WEDNESDAY, NOVEMBER 7, 1984, 8:00-10:00 PM**  
**THE ALUMNI ROOM AT THE MORRIS INN**


**PLAN TO ATTEND!**

or write to: The National Broadcasting Company, MIS Training Program, Administrator, Recruitment, 30 Rockefeller Plaza, New York, New York 10020.


**NBC**

NBC is an equal opportunity employer


Saint Mary's volleyball player, Ann Boutton, sets the ball in action earlier this year. Boutton, who was named NAIA all-district honorable mention, and Molly Baker (5) finished their Saint Mary's careers this past weekend in the NAIA District 21 Tournament in which the Belles placed second. Kelly Portolese reports on the tourney in her story at right.

## Takes second at NAIA Tournament

# SMC volleyball finishes season

By KELLY PORTOLESE  
Sports Writer

The Saint Mary's volleyball team completed its 1984 campaign with a sparkling 18-7 record after an impressive showing at this weekend's NAIA District 21 tournament.

The Belles advanced to the championship game by downing Marion College, 2-15, 15-7, 16-14, 4-15, 15-11, and Goshen College, 3-15, 15-11, 15-8, 15-13, before bowing to Franklin College, the eighth-ranked team in the nation in NAIA, 15-8, 15-7, 15-1.

Second-year coach Brian Goralski was very pleased with his team's performance.

"We accomplished a lot this weekend," he said. "Franklin was a really good team and we should be at their level next year."

Franklin featured two players over six-feet tall and, because of its height advantage, frequently was able to place corner shots over the blocks of the Saint Mary's defenders. In addition, Franklin ran a 5-1 offense with a very good setter executing the plays. As a result, its offense had many different options — more options than the Belles had been exposed to this year.

In the first game of the title match, the Belles built up an 8-4 lead. But the momentum changed hands and Franklin rallied for 11 unanswered points and a 15-8 triumph.

Franklin's quick sets to the outside often allowed only one Saint Mary's blocker to attempt a block and, thus, limited the Belles' defensive efforts at the net in the second game. The Belles stayed with the host team most of the way, however, but could not hang on and fell, 15-7.

The long match with Goshen in the morning's semi-final round, along with a three-hour layover, seemed to take its toll on the Belles in the third game as they dropped a 15-1 decision to give Franklin the championship.

In Friday night's opening-round action, Saint Mary's met up with the Lady Titans of Marion which had defeated the Belles in a thrilling five-game match less than a week ago. Marion, which runs a stacked offense, is always full of surprises on the court, but, in this rematch, it featured two starters who were not present last Monday night. The Belles, however, were not intimidated.

"We were ready for everything they threw at us," said Goralski. "The whole team played well and everybody did their job. The setters did a good job and we were well-prepared. We played awesome."

At 11:00 a.m. on Saturday, the Belles were ready for another grudge match — this time against Goshen which had handed the Belles a mid-season loss.

Initially the Belles came out a little cold and eventually dropped the first game, 15-3. But they quickly turned things around and began putting everything together, taking the next three games for the victory.

Senior Ann Boutton, who was named to the all-district honorable-mention team, led the offensive attack along with sophomore Mary Reidy and freshman Mary Carole Feldman. The Belles' serving also proved to be very effective as Goshen's backcourt was unable to get off many good passes.

For senior co-captains Molly Baker and Boutton, the tournament marked their last performances in Saint Mary's uniforms. Goralski noted that their leadership and playing abilities will be missed by next year's squad.

Because they are the only seniors on this year's squad, though, Goralski has much to look forward to next season.

"I think everyone (at the tournament) was astonished as to how well we did. I was really happy," said the coach.

With this year's talent, youth and enthusiasm, along with a couple of promising prospects in line for next season, Goralski has every reason to be excited about the future of Saint Mary's volleyball.

AMERICAN  
CANCER  
SOCIETY

## Chicago punishes Raiders

Associated Press

CHICAGO - Walter Payton rushed for 111 yards and two touchdowns yesterday and the Chicago Bears, intimidating the intimidators, defeated the Los Angeles Raiders, 17-6, in a bruising National Football League contest.

The Bears registered nine sacks for losses of 58 yards and sidelined quarterbacks Marc Wilson and David Humm at various times while Bear quarterback Jim McMahon did not come back in the second half because of a back injury.

Payton, rushing for 100 yards for the 61st time in his career, scored on an 18-yard run in the first quarter and on an 8-yard dash in the second quarter to stake the Bears to a 14-0 lead.

The Super Bowl champions, hounded by the Bear defense, never recovered and had to settle for a pair of field goals.

Chris Bahr booted a 44-yard field goal on Los Angeles' last possession in the first half and connected with a 40-yarder on its first possession in the second half.

Midway in the first quarter the Bears drove 76 yards for a touchdown with McMahon hitting Willie Gault with a 10-yard pass to the Los Angeles 20-yard line. Payton gained eight and the Bears went 18 for the score.

The Bears then recovered a fumble and couldn't cash in. On the Los Angeles possession, Leslie Frazier intercepted a pass from McMahon and returned 33 yards to the Raiders' 11. Two plays later Payton went 100 yards for the score.

Late in the fourth quarter, the Raiders marched from their own six-yard line to the Chicago 16 with Marcus Allen hitting Todd Christensen with a 38-yard pass. But Richard Dent's third of four sacks of the game caused Wilson to fumble and Dent recovered for Chicago.

## SKI the Alps!!!

Courchevel, France  
World's Largest  
Ski Area!

CHRISTMAS BREAK '84 Departs: N.Y., Boston: \$1019

### INCLUDES EVERYTHING:

- All Lift Tickets, good for 170 lifts
- One day and night in GENEVA, SWITZERLAND.
- 8 nights lodging, breakfast & dinner, double occupancy, private bath
- Round trip airfare VIA AIR FRANCE
- FREE Guided powder skiing

Call For Reservations and Information:  
International Collegiate Ski Assn.  
1-800-521-6455


## P.E. MAJORS BEND OVER BACKWARDS FOR DOMINO'S PIZZA.

277-2151


\$1.00  
Off

\$1.00 off any pizza.  
One coupon per pizza.

Fast, Free Delivery™  
Plaza 23 Center  
1835 South Bend Ave.  
South Bend  
Phone: 277-2151  
Expires in one week.  
JTC NA 128/2650  
© 1984 Domino's Pizza, Inc.


## IRISH


Plant a Smile

Dial 283-4242  
Hours 12:30-5:30

## GARDENS

To The Women  
To The Italian  
American Community

(Historical Moment)  
To the Rainbow  
Coalition

## VOTE

Tuesday Nov. 6

for

## MONDALE-FERRARO

Paid Political Endorsement by Anne Johnson


Briefs

continued from page 10

**Club and interhall basketball** entries are due by Wednesday. Rosters and proof of insurance should be submitted to the NVA office. Complete entry rules are available at the office. — *The Observer*

**Interhall hockey entries** are due at the NVA office on Wednesday. Complete entry rules are available at the office. — *The Observer*

**A one-on-one basketball** tournament is being sponsored by NVA. The tournament will have two divisions for men: those over six feet tall, and those shorter than six feet. Double elimination will be in effect after the second round. The registration deadline at the NVA office is Friday. — *The Observer*

**Squash and table tennis** tournaments are being sponsored by NVA. Both tournaments are open to all students, faculty and staff. The registration deadline is Wednesday. — *The Observer*

**The NVA "Turkey Shoot"** will be held Nov. 13 and 15. The team target-shooting competition is open to teams of two men and two women each. Equipment and supervision will be provided. The deadline to reserve a time at the NVA office is Friday. — *The Observer*

**Basketball and hockey officials** are needed for the interhall season. Anyone interested should apply at the NVA office. — *The Observer*

**"Fitness Focus,"** a monthly newsletter published by Non-Varsity Athletics, is now available. To place your name on the mailing list, call the NVA office at 239-6100. — *The Observer*

**NVA's Century Club** is a program of exercise and fitness in which participants set their own exercise goals. For more information, contact the NVA office. — *The Observer*


Morrissey running back Dwayne Hicks sweeps the left side for eight yards and a touchdown during overtime in yesterday's playoff game against Dillon. The score proved to be the decisive

margin in Morrissey's 10-3 win. Howard also advanced with a 7-0 win over Zahm. Brian McCarthy details yesterday's action on the back page.

Playoffs

continued from page 16

overtime victory. In the other game, Howard ousted Zahm from the playoffs by a score of 7-0. The game's only points came in the third quarter on a one-yard plunge by tailback Don Antrobus. This game was the tale of two halves as Zahm almost put the game away in the first half yet failed to score a point. On its first possession of the second quarter, Zahm running back Steve Dombrowski cut back behind Howard's pursuit and raced 60 yards to the end zone. Unfortunately for Zahm, the fine run was called back for a blocking-below-the-waist penalty. Howard defensive back Tim Kottak intercepted an ensuing Zahm pass to end the threat. After the teams exchanged punts,

Howard lined up at the its own 47-yard line. On the first play, Zahm cornerback Tom Hynes ripped the ball out of the hands of the Howard receiver and took off down the sideline. A Zahm touchdown seemed inevitable when, at the three-yard line, a hustling Howard player dove at Hynes and knocked the ball out of his hands. The ball flew out of bounds in the end zone for a touchback, giving Howard the ball on the 20. Despite much action, Zahm had no points to show for its efforts. Early in the second half, Kottak recovered a fumble on Zahm's 45. Antrobus ran for 15 yards and Pat Clark carried the ball seven more yards to the 23-yard line. After gaining only two yards in the next two plays, Howard attempted a 37-yard field goal, but it was wide right and the game remained scoreless. Three plays later Howard threatened again when Clark intercepted a wobbly Zahm pass and returned it all the way to the Zahm 15-yard line. Howard quarterback Matt Kelty picked up 12 yards on a bootleg to set up Antrobus' touchdown.

Zahm, which had been shut down by the Howard defense in the second half, finally showed signs of life. In the fourth quarter, Zahm quarterback Mark Palaski hooked up twice with end Tim Golonka, first for 20 yards, then for 30 more, to give Zahm a first down at the Howard 25-yard line. A face-mask penalty on Howard gave Zahm another first down at the 15. On the next play, Palaski rolled right and spotted an open receiver at the five-yard line. However, Clark was the hero again as he reached in front of the receiver for his second interception and returned the ball all the way to the Zahm 36 to sew up the victory. Next Sunday, Howard will try to become the first team to score on top-seeded Sorin, let alone beat them. Sorin defeated Howard, 8-0, on the last week of the regular season to clinch the Rockne division. In the other game, Morrissey tries to avoid a letdown following its big win over Dillon as it squares off against No. 2-seeded Stanford. Check *The Observer* later this week for game times.

# 1st SOURCE TRAVEL

3 locations to serve you

★ Airlines

★ Amtrack

★ United Limo

★ Tour Packages

★ Auto Rentals

★ Hotel Reservations

BADIN HALL

DECIO HALL

HAGGAR COLLEGE

Hours:8:30-4:45   Hours:8:30-4:45   Hours:8:30-4:30

Phone:239-7080   Phone:239-6683   Phone:284-5606

\*\*\*\*\*

## SHAMPOO

(RATED R)

Starring:

Warren Beatty   Goldie Hawn   Julie Christie

Sunday, Nov. 4 and Monday, Nov. 5

7:00, 9:00, 11:00

Engineering auditorium

\$1.50

\*\*\*\*\*

# SUMMER JOB APPLICATIONS AVAILABLE

The Notre Dame Alumni Association, in cooperation with the Career and Placement Services Office, will again sponsor the summer job placement program in 1985.

If YOU are interested in applying for summer jobs in an alumni Club City, obtain an application from the Alumni Office, 201 Admin. Bldg.

Applications must be completed and returned by November 30

Coupon

Clippers

## PIZZERIA AND PUB

130 Dixie Way North  
Roseland, Indiana  
(across from Big C Lumber)

277-4519

FREE DELIVERY

| | | |
|----------------------------------------------------------------------|-------------------------------------------------------------------------|-------------------------------------------------------------------------|
| Monday<br>16", 1 item<br>\$6.95<br>Call before 11<br>EXPIRES 11/5/84 | Wednesday<br>16", 1 item<br>\$6.95<br>Call before 11<br>EXPIRES 11/7/84 | Sunday<br>16", 1 item<br>\$6.95<br>Call before 9:30<br>EXPIRES 11/11/84 |
|----------------------------------------------------------------------|-------------------------------------------------------------------------|-------------------------------------------------------------------------|

# Middies

continued from page 16

ran into him on the follow through. With Colby laying on the ground in pain, Tranquill was screaming for a penalty but no flag was thrown. Had the penalty been called, Navy would have had the ball back with an automatic first down and the Irish unable to stop the clock. With exactly a minute left, the Midshipmen could have simply run out the clock.

"I kicked it and I was looking up at the ball when all of a sudden I was hit," said Colby, who suffered a badly sprained ankle on the play and had to be carried off the field by his teammates.

Referee Bill McDonald explained the call to Tranquill on the sidelines, but the Navy coach continued to protest.

After the game, the officials allowed a pool reporter to interview McDonald, something that is rarely done in college football.

"He (Tranquill) wanted an explanation and I told him it was a judgement call," said McDonald in a release issued to the media. "The punter was back on the ground when he was hit. It was a freak play. A kicker is no longer a kicker when his foot has returned to the ground. He was back on the ground when he was hit."

Although television replays seemed to confirm McDonald's view of the play, Tranquill would not accept the referee's explanation.

"If his foot has just touched the ground after the punt, it's still roughing the kicker," argued the Navy coach.

The Irish, meanwhile, started their final possession in a less-than-impressive manner, as Howard's punt return to the Notre Dame 33 was negated by an Irish personal foul which moved them back to the 18. With one minute left, the Irish needed a field goal to win and were out of timeouts.

But Beuerlein still had the hot hand, completing three straight passes, including a 29-yard screen pass to Pinkett to set up the winning field goal. On the play, Pinkett took the pass in the left flat, was sprung by a block from center Mike Kelley, and

dashed up the sideline as tackle Mike Perrino slammed Navy's Fudge, who was the last defender to have a shot at the tailback near the line of scrimmage.

The pass-and-run play gave Notre Dame a first down at the Navy 26, and Beuerlein threw his next pass out of bounds to stop the clock. With 18 seconds remaining, the Irish were not about to take any chances, as Head Coach Gerry Faust brought in Carney to kick the game-winner.

"I was really expecting to have to kick a longer one," said Carney. "Everything happened so quick — I didn't have much time to think

about it. I knew (holder) Mike Viracola) would be calling the count quick. As soon as I got out there, they snapped it and I kicked it. I kicked it almost on instinct."

Faust had plenty of confidence in Carney, because of the consistency which the sophomore placekicker had displayed all season long.

"As soon as Carney hit the field goal, I knew it was solid," said Faust. "You could hear it. There was no question on the distance, he really got into it. And he's been pretty accurate this year for us."

Carney's field goal was a second source of controversy between Tranquill and the officials. The Navy coach claimed that the 25-second clock had expired before the ball was snapped. If a delay of game penalty had been called, Carney would have had to attempt a 49-yarder. Earlier in the game, the sophomore had missed a 50-yarder.

"I would stake my life that the 25-second clock ran out on the field goal, and I would stake my life that it was roughing the punter," said Tranquill, who also found fault with the officiating in his team's 28-28 tie with Pittsburgh last week. "Some of these guys (the officials) are gutless when the game is on the line, and that's what I have to say about that. I hate to take shots at the officials, but it's been two weeks in a row that this has happened to us."

"I watched the clock go to zero and then I looked out and saw the ball snapped. The officials had no explanation for me."

McDonald, meanwhile, could not say for certain whether or not the

clock had expired. To most observers, however, the snap appeared to have occurred after the clock showed zero.

"The field judge is responsible for the 25-second clock," said McDonald. "His back was to the clock — he was watching the clock at the one end of the field. He lost sight for a few seconds because the defense was jumping up and down. In his opinion, the clock did not exceed 25 seconds."

It was a tough defeat for Tranquill, even more so because of the injury situation. In addition to Byrne and Colby, the Midshipmen lost senior tight end Mark Stevens, one of their captains, to a kneecap injury. They had come into the game with two of

their top players — tailback Napoleon McCallum and defensive back Eric Wallace — already sidelined.

Notre Dame also lost some key performers to injuries. Tight ends Mark Bavaro and Joel Williams, guard Larry Williams, and linebacker Mike Larkin all were hampered by injuries suffered during the course of the game.

But the Irish managed to overcome the injuries, as well as their own mistakes, to raise their record to 5-4.

"It would have been a terrible loss. That's obvious," said Beuerlein. "It would have brought a very tough situation on us. Fortunately, we saved ourselves."

At least for the time being.

| Saturday's Game | | | | |
|-----------------|---|---|----|----|
| Navy | 0 | 7 | 3  | 17 |
| Notre Dame | 7 | 0 | 11 | 18 |

| Scoring |  |  |  |  |
|-------------------------------------------------|--|--|--|--|
| ND — Pinkett 1 run (Carney kick) |  |  |  |  |
| NA — Berner 6 run (Solomon kick) |  |  |  |  |
| NA — Byrne 2 pass from Lauletta (Solomon kick)  |  |  |  |  |
| NA — Solomon 32 FG |  |  |  |  |
| ND — Pinkett 1 run (Howard pass from Beuerlein) |  |  |  |  |
| ND — Carney 44 FG |  |  |  |  |

| | NA | ND |
|-----------------------|--------|--------|
| First downs | 13 | 23 |
| Rushing attempts | 38 | 55 |
| Net Yards Rushing | 114 | 184 |
| Net Yards Passing | 91 | 210 |
| Passes comp-attempted | 14-27  | 16-30  |
| Had intercepted | 2 | 4 |
| Total Net Yards | 205 | 394 |
| Fumbles-lost | 1-0 | 3-2 |
| Penalties-yards | 3-20 | 3-45 |
| Punts-average | 9-37.1 | 3-38.7 |

**Individual Leaders**  
**RUSHING** — Navy: Clouse 14-56; Berner 11-43; Weiler 1-10; M. Smith 4-9; Misch 3-7; C. Smith 1-0; Hollinger 2-(-1); Byrne 2-(-10); Notre Dame: Pinkett 37-165; Smith 5-22; Brooks 2-7; Flemons 1-(-2); Beuerlein 10-(-8).

**PASSING** — Navy: Byrne 11-19-185; Misch 2-6-14; Lauletta 1-1-0-2; Lobb 0-1-0-0; Notre Dame: Beuerlein 15-29-4-209; Viracola 1-1-0-1.

**RECEIVING** — Navy: Weiler 4-47; Sniffen 2-11; Lobb 1-11; Stevens 1-8; Clouse 1-6; Hollinger 1-5; Berner 1-4; Byrne 1-2; Long 1-(-1); M. Smith 1-(-2); Notre Dame: Brown 3-59; Pinkett 3-44; Gray 3-38; Howard 2-33; Bavaro 2-25; Smith 2-6; Williams 1-5.  
 Attendance — 61,795

**The Broadway Theatre League Presents**  
**DIRECT FROM TWO SMASH YEARS ON BROADWAY!**

DUKE ELLINGTON'S

**SOPHISTICATED LADIES**

A classy, award-winning song and dance celebration of Duke Ellington's music.

**Morris Civic Auditorium—South Bend**

**FRI. & SAT., NOV. 9 & 10—8 p.m. (E.S.T.)**

Tickets: ~~\$29.50~~ \$19.50 \$14.50 \$10.50

SOLD OUT

Box Office Open Daily (Except Sun.) 10 a.m. to 5 p.m.

Telephone (219) 284-9190

MasterCard & Visa Accepted • Group & Student Discounts


**The Broadway Theatre League**

P.O. Box 866

South Bend, IN 46624

**Need Extra Christmas MONEY??**

Telephone Sales - Experience preferred but not required.

Part or Full time.

**CALL 234-0573**

## TYPING

Term Papers

Resumes

Letters

Manuscripts

Word Processing

**Call Chris at:**

**234-8997**

THE COLLEGE OF SCIENCE

Presents

**PROF. MORTON S. FUCHS**

Chairman of the Biology and Microbiology Depts.

**DISTINGUISHED**

**LECTURE**

**SERIES**


Mosquito and Reproduction and Hormones:

It pays to be ignorant, sometimes.

**NOV. 6 AT 8:00 PM**

**LIBRARY AUDITORIUM**

**PASTA'RIAN**

**WINDY CITY SPORTS EMPORIUM**

**MONDAY NIGHT IS ACTION NIGHT**

**★ All you can eat spaghetti for \$2.49!**

**★ 2.50 pitchers!**

**★ 50¢ pizza slices during game!**

**★ Dart tournament at 9pm with cash prize!**

**2046 South Bend Ave. 272-4935**


**Counseline**  
**239-7793**

| Page # | Title |
|--------|------------------------------------------------|
| 1 | Friendship Building |
| 2 | Types of Intimacy |
| 3 | Physical Intimacy |
| 4 | Expressing Negative Thoughts and Feelings |
| 5 | Dealing with Constructive Criticism |
| 6 | Dealing with Jealousy |
| 7 | Understanding Jealousy and How to Deal With It |
| 8 | How to Say "No" |
| 9 | Becoming Open to Others |
| 10 | Dating Skills |
| 11 | Female Homosexuality |
| 12 | Male Homosexuality |
| 13 | Anxiety and Possible Ways to Cope With It |
| 14 | How to Deal with Loneliness |
| 15 | How to Handle Fears |
| 16 | Increasing Self-Awareness |
| 17 | Building Self-Esteem and Confidence |
| 18 | Relaxation Exercises |
| 19 | Coping with Stress |
| 20 | Female Sex Role—Changes and Stressors |
| 21 | Male Sex Role—Changes and Stressors |
| 22 | Learning to Accept Yourself |
| 23 | What is Therapy and How to Use It |
| 24 | Infatuation or Love? |
| 25 | How to Cope with a Broken Relationship |
| 26 | Death and Dying |
| 27 | Understanding Grief |
| 28 | Helping a Friend |
| 29 | Early Signs of an Alcohol Problem |
| 30 | Responsible Decisions about Drinking |
| 31 | Self Assertiveness |
| 32 | Examples of Contract Building |
| 33 | What is Depression |
| 34 | How to Deal with Depression |
| 35 | Depression as a Lifestyle |
| 36 | Becoming Independent from Parents |
| 37 | Dealing with Alcoholic Parents |
| 38 | Suicidal Crisis |
| 39 | Recognizing Suicidal Potentials in Others |
| 40 | Helping Someone in a Suicidal Crisis |

**Hours: 4 - 12p.m. Monday-Friday**


Doonesbury


Garry Trudeau


Tank McNamara


Jeff Millar & Bill Hinds


Bloom County

Berke Breathed


The Far Side


Gary Larson


The Daily Crossword

- ACROSS
- 1 Hook end
  - 5 Mystery award
  - 10 Attack a fly
  - 14 Scent
  - 15 Battle site
  - 16 Scholarly work
  - 17 Cat of old
  - 19 Horse
  - 20 Statement of belief
  - 21 Pindar works
  - 22 Carpentry tool
  - 23 Coat feature
  - 25 Lab equipment: var.
  - 26 Foot region
  - 30 State a belief
  - 32 Flowering tree
  - 33 Twirl
  - 34 Rescue maneuver letters
  - 37 Med. sch. subj.
  - 38 Gladness
  - 40 Migrant worker
  - 41 Brooks or Torme
  - 42 "Of — I Sing"
  - 43 Sum part
  - 45 More base
  - 47 Filled up, as eyes
  - 48 Mammoth
  - 50 Organic compound
  - 53 Adam's grandson
  - 54 Distant
  - 55 Chicken and lamb
  - 60 Pivot
  - 61 Lap dog
  - 63 Poses
  - 64 Biting wit
  - 65 Resting
  - 66 Number suffixes
  - 67 "— which will live..."
  - 68 Printer's term
  - 9 Stadium cheers
  - 10 Filter
  - 11 Climbing bird
  - 12 Astound
  - 13 Precept
  - 18 Acting parts
  - 24 Indian tribe
  - 25 Fasten
  - 26 Muslim leader
  - 27 Cloud number
  - 28 Bass
  - 29 Tyke
  - 31 Sea robber
  - 33 Understand
  - 35 Fir
  - 36 Mr. Foxx
  - 39 Beef animal
  - 40 Harlem room
  - 42 — for the show
  - 44 Skin
  - 46 Preoccupy
  - 48 Jackson or Owens
  - 49 Dark
  - 51 Pacific island group
  - 52 Council city
  - 54 City in 51D
  - 56 Camelot lady
  - 57 Adjutant
  - 58 Altitudinous
  - 59 Snick's partner
  - 62 Cereal grain

Friday's Solution


© 1984 Tribune Company Syndicate, Inc. All Rights Reserved

Campus

- 12:15 - 1:15 p.m. - **Workshop**, "Methodological Aspects of the Dependency Theory Debate," Professors David Ruccio & Larry Simon, ND, Room 131 Decio Hall, Sponsored by Economics Department.
- 4 - 6 p.m. - **Lecture**, "Beyond the Positivity of the Social: Discourse and Antagonisms," Ernesto Laclau, U. of Essex, Room 131 Decio Hall, Sponsored by Kellogg Institute.
- 4 p.m. - **Lecture**, Thomas Labrecque, President & Chief Operating Officer, Chase Manhattan Corp., The Chase Manhattan Bank, N.A., Hayes Healy Auditorium, Sponsored by Finance Club.
- 6 p.m. - **Student Senate Meeting**, Senior Bar.
- 7 p.m. - **Monday Night Film Series I**, "Johnny Guitar," Annenberg Auditorium.
- 7, 9 & 11 - **Film**, "Shampoo," Engineering Auditorium, Sponsored by India Association.
- 8 p.m. - **General Meeting & Discussion**, "Famine in Africa," Fr. Jim Rahilly, Center for Social Concerns, Sponsored by World Hunger Coalition, All Welcome.
- 8 p.m. - **Lecture**, "Karl Krolow's 'SOMEONE' a Love Poem?" Prof. Vera Profit, ND, Memorial Library Faculty Lounge.
- 9 p.m. - **Monday Night Film Series II**, "East of Eden" With James Dean, Annenberg Auditorium.

TV Tonight

- 6:30 p.m. 16 NBC Nightly News
- 22 CBS Evening News
- 7:00 p.m. 16 M\*A\*S\*H
- 22 Dukes of Hazzard
- 7:30 p.m. 16 Barney Miller 2
- 8:00 p.m. 16 TV Bloopers & Practical Jokes
- 22 Scarecrow & Mrs. King
- 28 Call to Glory
- 34 Wonderworks
- 9:00 p.m. 16 Movie
- 22 Kate & Allie
- 28 Football
- 34 Heritage
- 10:00 p.m. 22 Cagney & Lacey
- 34 The Case of Dashiell Hammett
- 11:00 p.m. 16 NewsCenter 16
- 22 22 Eyewitness News
- 28 Newswatch 28
- 34 Movie - My Man Godfrey
- 11:30 p.m. 16 Tonight Show
- 22 Simon & Simon/McMillan
- 28 ABC News Nightline

The rip-roaring comedy show that will knock you out of your seat!

Coming to Notre Dame  
Nov. 10, 8 p.m.  
Washington Hall  
TICKETS available at  
SAB Record Store \$5.00

The  
Second  
City  
Touring  
Company

for late night munchies

Meet your favorite  
STUDY BUDDIES  
at

DARBY'S

in the basement of LaFortune

# Sports

Monday, November 5, 1984 — page 16

## Carney's last-minute field goal gives Irish victory

### Navy narrowly misses major upset of ND as it falls, 18-17

By LARRY BURKE  
Sports Writer

EAST RUTHERFORD, N.J. — Maybe Notre Dame figured it was time to, show the Meadowlands fans a little excitement. After all, the Irish had coasted through four previous Giants Stadium encounters, outscoring their opponents, 126-10, before Saturday's heart-stopping 18-17 win over Navy.

The portion of the 61,795 fans that stuck it out to the end were treated to an impressive come-from-behind performance, as Notre Dame's offense came alive in the final four minutes to score 11 points, wiping out a 10-point Navy lead, to pull out the victory on John Carney's 44-yard field goal with 14 seconds remaining.

Before the late comeback, though, it appeared that the Middies were well on their way to beating the Irish for the first time since 1963.

Following a first-quarter Irish touchdown, the Midshipmen began to gain the momentum. Navy tied the contest with 10:23 left in the first half on a six-yard touchdown run by fullback John Berner. The score was set up by a fumble by Irish tailback Lester Flemons. Cornerback Mike Metzger recovered on the Notre Dame 30 and Berner moved over the left side five plays later.

The Middies took a 14-7 lead early in the third quarter with a trick play that caught the Irish flat-footed. On third-down-and-goal from the two-yard line, reserve quarterback Jim Lauletta lined up at tailback, took a

shotgun snap from center, and threw to wide-open quarterback Bill Byrne for the touchdown.


But the Irish managed to erase the deficit with some fourth-quarter heroics.

"This comeback will be remembered," said tailback Allen Pinkett, who finished with 165 yards on 37 carries, becoming Notre Dame's all-time leader in 100-yard games with 14 and second-leading rusher, moving past Jerome Heavens. "I don't think the opponent is important. The thing is, we came back to win when no one thought we had a chance."

A Notre Dame victory seemed out of the question after Navy's Todd Solomon hit a 32-yard field goal to put the Midshipmen up, 17-7, with 4:02 left to play. The score was set up when Navy's Eric Fudge picked off a Steve Beuerlein pass at the Irish 33-yard line and returned it to the 21. The interception was Beuerlein's fourth of the game and Notre Dame's sixth turnover.

The Irish defense held, however, and forced Navy to kick the field goal. When Notre Dame was whistled for offsidelines on the attempt, Navy could have had a first down at the Irish 10-yard line. But with Byrne sidelined by a third-quarter ankle injury, Head Coach Gary Tranquill elected to keep the three points on the scoreboard and have the penalty assessed on the kickoff.

"I thought 17 points looked pretty good," said Tranquill of his decision. "I thought about it for a minute, but we were playing good defense. I was


Allen Pinkett, shown here in action against Navy two years ago, picked up 165 yards in Saturday's narrow 18-17 victory over the Midshipmen. The

performance moved him into second place on the Notre Dame all-time rushing list. For more on the game, see Larry Burke's story.

playing for the field goal. If I had Byrne at the end I might have taken a chance or two."

Tranquill's move looked good at the time, especially because Notre Dame had not scored since Pinkett's one-yard touchdown plunge six minutes into the game. The Irish offense had sputtered from that point, with Beuerlein completing just seven of 19 passes.

But Beuerlein and Company suddenly started to click after Solomon's field goal. The sopho-

more quarterback led the Irish on an eight-play, 83-yard touchdown march that required just 1:45. Beuerlein completed five straight passes on the drive, three to freshman split end Tim Brown. Pinkett took the ball over from the one-yard line for his second touchdown of the game.


That brought the Irish to within four points with 2:17 to play, and Beuerlein quickly made it 17-15 when he found flanker Joe Howard

open in the end zone for a two-point conversion.

The Irish then tried a high-lob kickoff, but didn't fool the sure-handed Midshipmen. It was therefore up to the defense to stop Navy one more time, and it did exactly that, holding the Midshipmen to seven yards in three plays to force a punt.

Navy punter Mark Colby got the kick off, but linebacker Robert Banks

see MIDDIES, page 14


An unidentified Irish hockey player tries to get control of the puck in front of the Penn State goal in Friday's season opener. The Irish got the season

started in the right way with a pair of wins over the Lions. Ed Domansky has more on the series in his story below.

## Hockey team sweeps initial series

By ED DOMANSKY  
Sports Writer

The return of varsity hockey was marked by resounding success both on and off the ice.

On the ice, the Irish convincingly swept their series from the Nittany Lions of Penn State by scores of 8-2 and 10-3. Off the ice, two large, enthusiastic crowds welcomed hockey back with loud and continuous support.

"It was great to get a sweep," said Irish head coach Charles "Lefty"

Smith. "But the most important thing of the whole weekend was the response from the student body. I can't say enough how much it meant to have such great support."

Co-captains Brent Chapman and Bob Thebeau led the Irish attack. Chapman scored the three-goal hat trick on Friday, then on Saturday, Thebeau duplicated the feat.

The action both nights was fast-paced and hard-hitting right from the opening faceoff. Referee Gene Sydnor and Greg Cameron whistled a total of 54 penalties in the two

games. Nineteen went against the Irish on Friday and another 12 were called against them on Saturday.

The Notre Dame powerplay converted two of its four chances on Friday and made good on four of six opportunities in the series finale. In the two games, Penn State took advantage of the extra man just two of 10 times, and three of 10 times, respectively. In fact, 11 of Saturday's 13 goals came with men in the penalty box.

see HOCKEY, page 11

## Morrissey, Howard win first-round games

By BRIAN MCCARTHY  
Sports Writer

The first round of interhall football playoffs generated plenty of excitement yesterday afternoon as Morrissey topped Dillon, 10-3, and Howard shut out Zahm, 7-0.

The Morrissey-Dillon game was especially dramatic as the Big Red was eliminated from the playoffs in an overtime period. In overtime, each team gets four downs to score from the 10-yard line. However, Morrissey needed only two downs as running back Dwayne Hicks scored from eight yards out on a reverse.

Dillon still had its turn, but on second down, the snap was fumbled and Morrissey defensive tackle Eric Kowalski recovered, ending the game. The jubilant Morrissey sideline rushed on to the field, while Dillon saw its chance for a fourth-straight crown slip away.

Morrissey threatened early in the game when it reached the Dillon 24-yard line following a 16-yard run by Hicks. On the very next play, though, Dillon's Brendan Coughlan grabbed a Morrissey fumble to halt the drive.

Dillon failed to get a first down and a poor punt gave Morrissey the ball on the Dillon 45. Three plays later, Morrissey quarterback Geoff Henry fired a strike to Dan Falter at the 15-yard line. The Dillon defense regrouped, though, and, on fourth down, Morrissey's Ted Gradel came on and booted a 27-yard field goal to give Morrissey a 3-0 lead.

The lead was short-lived,

however, as, with time running out in the first half, Dillon quarterback Coughlan cranked up and hit Steve Nasca down the left sideline for a 44-yard completion to the Morrissey 21. Two plays later, Coughlan rolled right and again connected with Nasca at the five.

Only 10 seconds remained when Coughlan, under a heavy rush, tossed the ball just out of the reach of a wide-open teammate in the end zone. So, with three seconds left in the half, Dillon's Dan Thompson tied the game with an 18-yard field goal.

Heading into half-time, Dillon appeared to have momentum because of the late field goal, but neither team could muster any offense as the third quarter passed without a single first down for either offense.

In the middle of the fourth quarter, a short punt gave Dillon the ball at the Morrissey 41-yard line. On first down, Coughlan ran for 15 yards to the Morrissey 25. However, the Morrissey defense, led by middle linebacker Paul Hunckler, stiffened and Thompson lined up for a 35-yard field goal that would have put Dillon on top by three. Again, though, Dillon failed to take the lead as the kick sailed wide to the left.

Dillon had a final chance when Thompson picked off a Morrissey aerial and returned it across midfield to the Morrissey 41. However, an offensive pass interference call, followed by a blocking-below-the-waist penalty, thwarted the last-second drive and set the stage for Morrissey's

see PLAYOFFS, page 13