

The Observer

VOL. XXI, NO. 41

THURSDAY, OCTOBER 30, 1986

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

Decision to divest to be finalized by Board of Trustees

By MARILYN BENCHIK
Assistant Saint Mary's Editor

The University of Notre Dame Board of Trustees will meet Nov. 14 to decide the fate of the University's involvement in South Africa. Since the last Board meeting on May 9, IBM, GM and Honeywell have pulled their stocks out of South Africa.

The University has investments of approximately \$31.5 million in about 30 companies doing business in South Africa.

In its May meeting, the Board authorized divestment from any company doing business in South Africa if that company is not influencing the dismantling of the system of apartheid, or if circumstances warrant this action because of further deterioration of conditions in South Africa.

At this same meeting, the Board also directed its executive committee and its investment committee to review the South African policy at each meeting and report to the full Board.

Donald Keough, president and chief operating officer of the Coca-Cola Co., is also chairman of the Notre Dame Board of Trustees. Keough was elected president of the Board in May, replacing Thomas Carney.

The Coca-Cola Co. announced Sept. 17 it would sell all of its holdings in South Africa in protest of that country's policy of racial separation.

Pat Mullen, vice chairperson for the Anti-Apartheid Network, said that he does not think Coca-Cola's divestment will effect the Board's decision.

Robert Wilmoth, chairman of the University's Investigation Committee said, "I do not

see him (Keough) making any specific changes. He will not steer us down a specific path. The subject will come up for discussion, then the Board can make a careful analysis."

The South African question will be investigated again at the Board's next meeting. Margarita Rose, chairperson for the Anti-Apartheid Network, said that she thinks the Board will decide to divest.

"Perhaps I'm being too optimistic, but given the decision of the United States Catholic Bishop Conference, the South African Bishop Conference and the congressional sanctions against South Africa, the situation does look favorable."

"Some reasons for divestment have been long standing. Black South Africa is calling for divestment," said Rose.

Joseph Merchant, member of the Anti-Apartheid Network, said, "The increasing corporate investigation is part of a growing trend. However, what I see as being pertinent to this institution's investigation decisions are recent moves by the United States Catholic Bishops who voted unanimously for Catholic institutions to divest."

"Georgetown, another Catholic University, has voted to divest as well as the diocese of Baltimore. Considering the situation in Catholic circles, these divestments should, in part, play a decisive role in the Board's decision," Merchant said.

Not everyone is as sanguine as Rose and Merchant. According to Pat Mullen, "I hope they will divest now, but considering how occupied the Board is with the election of a new president, they probably won't spend too much time on

see DIVEST, page 4

The Observer/Michael Ury

Get 'em by the horns

A camera-man tapes the Notre Dame Band on video that will feature the departure of University President Father Theodore Hesburgh.

Most of LaFortune renovations to be completed by mid-November

By MICHAEL J. CHMIEL
Staff Reporter

The renovation of the LaFortune Student Center will be "substantially complete" in three weeks according to Chris Nye, managing architect for the project.

Delays in the shipment of materials last spring had postponed the tentative date for completion to sometime last week. A series of "things here or things there," however, has caused a further postponement to sometime before Thanksgiving.

"We're shooting for substantial completion in three weeks," said Nye. "The building will be basically done, but we'll be back to do punch items which are things that I may find wrong such as painting."

While most of the renovation will be complete by mid-November, however, work crews will not vanish from the area until the spring of 1987.

"Everything won't be perfect again until spring-time because they will have to re-sod the area," said Nye.

"I'd be much happier if we were done right now," Nye said. "But I think the building is coming out super. It's coming together the way I had hoped it would, as far as what it's going to look like and how it's going to work."

Currently, the second and third floors are complete except for some minor patchwork, according to Nye. All of the organizations with space on those floors have moved in and are adjusting to

the new surroundings.

The first floor is also in good condition except for the Huddle which is experiencing the greatest delays, Nye said. According to Nye, problems in the Huddle are centered around delays in the shipment of kitchen equipment.

"Cross your fingers on the Huddle," said Nye. "The first floor is done except for some work in the Huddle which involves predominantly kitchen equipment. We do have the furniture in and the booths in, it's painted and it's carpeted. Hopefully, at Thanksgiving, we'll have at least part of the Huddle open," he said.

Other than the Huddle, the basement poses the next greatest challenge for the project. Currently, contractors are finishing up painting work on the bottom floor.

"In the basement... we are painting," Nye said. "After painting, the floor finishes will go down, and then we'll be out of there."

"We're looking at about three weeks for most of the work to be done," he said.

One area that has met its October date for completion is the ballroom which will house Theodore's, a non-alcoholic bar and lounge. Despite "some outlets, some wiring, and some other minor things," Theodore's will open its doors tomorrow.

According to Nye, construction and renovation of the many different offices that LaFortune will house has not posed the main problem.

"It's not so many rooms,"

said Nye. "It's renovating an old building. Renovating an old building is much more difficult than a new building because you don't know for sure what's there until you tear the walls open," he said.

When the building is complete, Nye expects students to be surprised.

"The basic format of the building - what's in there - has stayed the same," Nye said. "The thing that will surprise people is that the building will not look like a typical Notre Dame building inside. The surprise will be the building itself... the finishes and the colors and the appearance," he said.

"It's probably more contemporary but a sophisticated contemporary. It's not a very flashy contemporary, however, there are some areas that have some flash... like the Miami room, an eating and meeting area next to the Huddle," Nye said.

Despite the contemporary flare, Nye believes that some may not be pleased with the final product.

"This thing has been in the works for four years, and you always run across difficulty in something like this, especially in the student sector of the building," he said. "They may say they didn't have any input... well they didn't. But their predecessors did, and as they get in, they might find that they don't like some things."

"It's the best thing I've done," Nye said. "It's a much better utilization of space."

AP Photo

Kid-stuff

President and Mrs. Reagan greet children, attending the signing this week in the White House East Room, of H.R. 5484, the Anti-Drug Abuse Act of 1986.

In Brief

The University of California at Santa Barbara fired a campus radio disc jockey for playing a 15-minute record that narrated the thoughts of a fictional couple during a violent sexual encounter. "It's one thing to introduce new ideas and broaden horizons," the station manager said, "but it's another to abuse our audience." -*The Observer*

Vice President George Bush will visit Notre Dame to attend the Nov. 15 football game against Penn State, the University announced Wednesday. Bush was invited by University President Father Theodore Hesburgh, who enclosed a football schedule in a letter to the vice president. Bush attended a Notre Dame game more than a decade ago as a guest of the late O.C. Carmichael Jr., then treasurer of the Republican National Committee and a local civic leader, Hesburgh said. Penn State, 7-0, is ranked second nationally. Notre Dame is 2-4. -*The Observer*

Of Interest

The MBA Mini Forum, featuring representatives from about 40 MBA schools is being held today from noon to 4 p.m. in the lower level of the Center for Continuing Education. All seniors and juniors interested in pursuing MBA school immediately after graduation or deferring admission for one or two years are encouraged to attend by Career and Placement Services. -*The Observer*

"Advances in Sociological Research," an Exxon Distinguished Visiting Scholar Series, will be presented by Professors William Form and Joan Huber of Ohio State University today. At 2 p.m., Form will speak on "The Degradation of Skills Hypothesis" in the Memorial Library Lounge, while Huber will lecture on "Trends in Gender Stratification" at 4 p.m. in 283 Galvin Life Science Center. Huber received the Jesse Bernard Award of the American Sociological Association in 1985. -*The Observer*

"Career Opportunities for American Studies and English Majors" will be presented by Career and Placement Services Associate Director Paul Reynolds today at 4:10 p.m. in 105 O'Shaughnessy. All juniors and seniors are invited to attend. -*The Observer*

Democratic Congresswoman Corrine Claiborne "Lindy" Boggs from Louisiana's second District, will lecture on "Religion and Politics: The View from Capital Hill" tonight at 8 in the Center for Continuing Education's auditorium. Boggs became the first woman elected to Congress from Louisiana on March 20, 1973, after winning a special election called to fill a vacancy left by the disappearance of her husband, House Majority Leader Hale Boggs, who was lost the previous year during a plane flight over Alaska. -*The Observer*

Theodore's will be the focus of tonight's Campus Perspectives talkshow on WVFI-AM 640. From 10 to 11, host Lynne Strand will interview Theodore's General Manager Vince Willis, Catering Director Laurie Bink, and Programming Director Tom Utter. Questions and comments will be accepted at 239-6400. -*The Observer*

Grace Hall continues its series of debates on social concerns tonight at 9 with the subject of the role of women in the Catholic Church. -*The Observer*

The annual Hibernian Lecture will be held today in the Memorial Library Lounge at 4 p.m. -*The Observer*

Weather

If you have been getting nostalgic for the sun lately, today may bring back some fond memories as the sky shows a cool, technicolor blue and temperatures beebop out of the early 40s and into the 50s. Tomorrow features the hip temps of the mid-60s and a 30 percent chance for the rain to stage a peaceful protest to nothing in particular. -*Associated Press*

The Observer

Design Editor Rob "Lux" Luxem
Design Assistant Bob White
Typesetter Michael Buc
News Editor Ann Kaltenbach
Copy Editor Bud Luepke
Sports Copy Editor Lefty Driesell
Viewpoint Copy Editor Alison Pivonka
Viewpoint Layout Alice Groner

Accent Copy Editor Caroline Gilliespie
Accent Layout Katy Kronenberg
Typist Colleen Foy
ND Day Editor Bill Herzog
SMC Day Editor Theresa Harrington
Ad Design Catherine Ramsden
Photographer Mike Moran
Michael Ury

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

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

Next ND president should share Hesburgh's philosophy and vision

Way back when, David Letterman posted an imposing calendar to count down the days until Phil Donahue moved his show to New York.

Letterman's countdown became famous over the television; however, the suspense was not very great since everyone knew who was doing what and when.

In a much more serious way, I imagine many of the old priests and administrators at Corby Hall are awaiting the announcement of the new University president.

As each day gets a big "X" mark, Notre Dame moves 24 hours closer to making official who will replace Father Theodore Hesburgh.

While The Observer lacks the dramatic flare of Late Night, the staff has been preparing for who it will be, what challenges and changes will he oversee and how Notre Dame will react to his selection.

A good daily newspaper takes days to produce.

In The Observer's case, the process of collecting and organizing information on the possible choices began quite a long time ago.

Still, as a friend and longtime Notre Dame priest told me last spring, no one really knows who it will be. Those that do aren't talking, he said, and those that don't are.

Rather than speculate on who it might be and try to make a horse race out of a very serious and monumental moment at Notre Dame, I would like to suggest that no matter who it is, Notre Dame will continue to grow and prosper.

Notre Dame Magazine has identified five men as possible choices. While I do not know all of these men, I am sure that whoever it is, he will do a fine job managing an excellent University.

Last spring, someone handed me a survey asking for student input on the presidential selection. It asked: "What is the most important qualification the new president should possess?"

I said he must be an excellent administrator. It is not enough to be honest, hard-working, fair and so forth. To run this institution, the president must be a strong and effective leader. He must meet the vigorous financial and academic demands which will be placed on him.

First and foremost in my opinion, he must be an organizer of people, a man who knows how to achieve the ends which the University seeks within the Catholic context of Notre Dame.

The president must embody the characteristics of the University. He must be a man of competence, compassion and character who has a strong Catholic faith. For these reasons, I believe the next president should be a member of the Holy Cross Order which as a collective entity embodies the faith and profound spirit of Our Lady's school. Essential also is that the president be familiar with Notre Dame's unique strengths and weaknesses. Thus, he should be

Joe
Murphy

Editor-in-Chief

a member of the community of Notre Dame and have extensive experience working with its present staff since he will have to do so once he assumes office.

As the University has become more formalized, the distance between the administration and the students has widened. The new president must keep in close contact with the students to know their needs. The world changes quickly. Educating Catholic students for this world must be the central component of his philosophy.

The big task Notre Dame faces results directly from its success.

The new president will have to maintain increasingly higher academic standards while upholding Notre Dame's strong Catholic character. The task is much easier to put into words than to do.

But enough of my words, the only man to truly know what type of person the next president must be is the man who has made the presidency what it is.

In a recent issue of America magazine, Father Hesburgh said to those who ask, "What is the most important factor for the future of the whole enterprise?", Hesburgh simply said, "Guard your Catholic character as you would your life."

He continued by stating, "We receive enormous support because we work hard, in season and out, to be what we profess to be: an excellence that is profoundly Catholic."

May the next president share Hesburgh's philosophy and vision. May Our Lady, who guided Hesburgh, guide him.

ARE YOU
LOOKING FOR A
LITTLE DIVERSION UNDER THE DOME?

A Trip for 2 to USC . . . All expenses paid!
travel discounts
free albums
t-shirts
and more . . .

COME UP AND TAKE A LOOK
2nd floor lafortune

GRAND OPENING
FRIDAY OCT 31st

MBA School Forum to aid student choices

By CARL PUTNAM
News Staff

Information regarding admissions and special programs of 37 MBA schools will be the main thrust of the MBA School Forum today from noon to 4 in the Center for Continuing Education, according to Career and Placement Services Director Kitty Arnold.

The event is designed to help students make a knowledgeable choice of schools. "There is an overwhelming amount of information to wade through," Arnold said.

According to Arnold, the Forum is an informal meeting of students and MBA admissions representatives. The representatives will be able to answer questions concerning admissions, special programs and other pertinent information about graduate school.

Students should learn all about their options before making a choice, said Arnold. She said most students are not aware that they have the option of deferring admission for a year or two should they want

to gain experience or financial stability before entering MBA school. Students also have the option of entering a special program such as a combination law and business degree, Arnold said.

According to Arnold, the forum has met with nothing but praise from students and schools alike. Students gain the opportunity to speak with representatives of such highly regarded schools as Boston College, Stanford and the University of Michigan. Graduate school representatives have found it well organized and "they are always complimentary to the caliber of students," Arnold said.

The MBA School Forum was modeled after several major forums held annually in Chicago, New York and Los Angeles, said Arnold.

All students are encouraged to attend regardless of major or class. Arnold said the schools "don't demand a Business degree, but look for a talented and educated person."

Room and board

Just in case you are having trouble incorporating Notre Dame into every facet of your life, you now have Dome-opoly, Notre Dame's an-

swer to Monopoly, to enjoy in your leisure. Dome-opoly, the idea of 1984 Saint Mary's graduates, can be bought in the bookstore.

The Observer/Mike Moran

Magazine writer says liability not to blame

By JIM RILEY
Assistant News Editor

The threat posed by industry and insurance carriers to Americans' common law rights was discussed by Paul Brodeur Wednesday in the Memorial Library Auditorium. Brodeur, a writer for New Yorker magazine, spoke of the "massive, unprecedented assault on strict liability and common law rights."

"Government regulation in this country is abysmally ineffective," said Brodeur. "The only thing (to protect consumers) is the common law and the fact that (the companies) fear punitive damages."

"There is no such thing as the liability crisis. This is a colossal hoax," said Brodeur. He said some insurance companies are jacking up rates on places such as day-care centers and want to claim it is because of liability. But the arbitrary raising of rates often has much to do with needing money to pay off their asbestos and environmental claims, said Brodeur.

"Industry wants to de-form not reform the tort system," said Brodeur. Under current law, manufacturers are expected to test products to make sure they do not cause a danger, according to Brodeur. When products do cause injury, manufacturers can be liable under the common law to pay punitive damages to the injured party. But industry wants to do away with punitive damages, said Brodeur.

The common law is the court-made part of justice, not dependent on legislation or the constitution, according to a law professor. Much law is formed by precedents set in previous cases.

Strict liability, a concept that is hundreds of years old, began when makers of food and drink were required to guarantee the safety of what they made. This required guarantee was eventually extended to all products, said Brodeur.

Though a company acts as a "person," it "cannot be placed in the same jeopardy as a person," said Brodeur. Therefore the company can only be assessed punitive damages, Brodeur said.

But companies don't want to pay these damages, said Brodeur. "They want to be above the law." According to Brodeur, insurance companies say they want the reforms because "morally flaccid" jurors are awarding too high of damages and should be stripped of their power.

"Never mind that insurance companies have not shown they are in any economic danger," said Brodeur.

Brodeur said what lies behind the alleged insurance crisis is the triumph of the common law in recent asbestos cases.

Insurance companies and asbestos manufacturers had known for years that their product was dangerous, according to Brodeur, yet they claimed they didn't know of the danger until 1964. Brodeur went on to cite many cases, dating back to 1918, where the companies and their insurers had known about the dangers, according to Brodeur.

The insurance industry has underwritten policies as fast as it can, said Brodeur. He also said the industry has made bad investments in farm mortgages and Sunbelt oil wells.

"Insurance companies want to stop lump sum payments of damages," and just pay the victim the interest while keeping the principal, said Brodeur. The principal would be returned to the insurance company when the person died.

Instead of punitive damages, insurance companies and industry "want to substitute a simple schedule of payment.... That way they can fold the cost of claims into the cost of production. And make it predictable," said Brodeur.

COOLER
THAN COOLERS
BETTER
THAN BEER

Lemon
& Lager

A Premium Beer
with Natural
Lemon Flavor

As
advertised
in The Observer,
South Bend Tribune,
WAOR-95, SUNNY 101

A refreshing alternative! No bitter aftertaste!

Lemon Lager is now available at these fine establishments...

Bridget McGuire's
Kevin's
Frank's Place
Kings' Cellar
Casun's
Osco Drugs
Morin's Cafe
Uncle's Irish Pub
331 Inn
Max's Liquors
Heinnie's
Sterling Ave Liquors
The Liquor Station
Pine's Liquors
Dale's Place
Ironwood Liquors
Stubby's

Prairie Liquors
Mitchell's Indiana Club
Eagles Super Saver
Miami Plaza Liquor Store
Council Oak Liquors
Bullseye Liquors
Pink Elephant Liquor Store
12th St. Liquors
Party Package
Rodino-Parkmor Liquors
Ski's Place
Corktowne Liquors
The Pop Stop
Riverpark Liquors
Chevron Cafe
McKinnley Pub
Y-Knot Shack

Cut Rate Liquors
Commons
Thornburg Drug
Harris Liquor Store
Cira's Supermarket
McKinnley Terrace Market
Lee's Liquors
Backstage!
Papa Joe's
Mr. Al's Liquors
Superette Food Market
Pak'n Shop Stores
Office Lounge
Pizza Tyme
Eagle Inn
East Race Liquors
Gene and Mary's Alibi Inn

Lil' Caesar's
Hank's Supermarket
Barg-N-Bag
Last Stop Liquors
Ranita Grill
Portage Liquors
T & C Liquors
Pizza King
The Package Store
Walgreen's
City Wide Liquors
Giannetto's
Hickory Hiram's
OC Liquors
Green Star Cafe
Chuck's Tavern

The Observer/Mike Moran

Floorishing LaFortune

The undergraduate bar and ballroom in the LaFortune Student Center is finished and ready for business. Called Theodore's, the party-room will open its doors tomorrow night.

National Commission on AIDS created to avert health catastrophe

Associated Press

WASHINGTON -The National Academy of Sciences, lamenting "woefully inadequate" federal programs to cope with America's new health threat, called Wednesday for creation of a National Commission on AIDS.

The prestigious academy, in a major report on the increasing problems of Acquired Immune Deficiency Syndrome, said the only way to avoid a health catastrophe in this country is to launch "perhaps the most wide-ranging and intensive efforts ever made against an infectious disease."

A panel of experts convened by the academy said the nation should be spending about \$2 billion annually by 1990, most of it new federal money, in a multi-pronged effort to thwart the deadly disease.

Research into the nature of the viral disease, treatments and vaccines should get \$1 billion a year by the end of the decade, said Dr. David Baltimore, a Nobel laureate who was co-chairman of the study.

"Our committee believes that sufficient areas of need and opportunity exist to quadruple the 1986 AIDS research funding by 1990 to about \$1 billion in newly available funds," Baltimore told a news confer-

ence. "We emphasized that these funds must be new appropriations, not funds redirected from other health and research efforts."

An additional \$1 billion a year -mostly federal money but with substantial contributions from state and local governments, industry and private sources - should be spent on education and public health programs, said Baltimore, director of the Whitehead Institute for Biomedical Research in Cambridge, Mass.

These programs would include sex education in schools, efforts to get people at high risk of getting AIDS to change their sexual habits, blood screening to identify those infected with the AIDS virus, rehabilitation for drug abusers, and testing the idea of providing disposable syringes to addicts who refuse treatment, the panel said.

Dr. Sheldon Wolff of Tufts University, the other co-chairman, said that until ways are developed to prevent the disease, the best hope of curbing it is education. AIDS most commonly is spread by sexual activity and sharing contaminated needles during drug abuse, behavior people can influence, he said.

"People should be told that they can protect themselves

against the disease by using condoms during sexual intercourse -either anal or vaginal -with an infected or possibly infected persons, and by not sharing needles and syringes," Wolff said.

Stopping AIDS cases through education and public health programs will only cost a fraction of the price of caring for patients with the disease, estimated to rise to between \$8 billion and \$16 billion by 1991, he said.

The panel said a vaccine to prevent AIDS, or developing safe and effective drugs for long-term treatment, is at least five years away. This means that prevention through education presently is the best way to slow the disease, it added.

Federal education efforts to date have been "woefully inadequate," the panel said, more so because the messages have not been frank and clear than because of inadequate funding.

The latest study called for candid educational efforts aimed at high-risk groups, such as sexually active people with multiple partners, teen-agers entering the age of drug and sex experimentation, and ethnic minority groups who suffer disproportionately from AIDS.

Divest

continued from page 1

the divestment issue."

"The Board meets again in early May or late April, and they are probably more likely to divest then if they divest at all," Mullen said.

Mullen said that he was not sure if the Board's decision would be effected by the recent IBM, GM and Honeywell pull-outs.

"The case has been made over the years that these companies help out South African blacks, or at least some companies make this claim. I'm not sure if IBM, GM and Honeywell did specifically. These companies leaving now makes one wonder if they really did care that much, or if they are just not making money in South Africa."

"These pull-outs undermine the argument that has been used to justify remaining in South Africa, this argument

being that it is better for American companies to help out instead of chickening out. It proves the profit factor is what keeps companies there, not anything else. This is just the way companies run, and they shouldn't pretend to be anything else," Mullen said.

Robert Wilmouth, of the National Futures Association in Chicago, said, "There is definitely a split on the Board. In view of the circumstances the Board will probably vote to stay with the companies in South Africa. I don't see any drastic change in University policy."

Wilmouth said "The Board will look at the Sullivan Principles to see if they are being applied. They will also investigate the deteriorating conditions in South Africa."

Wilmouth said "deteriorating conditions" is a vague term, but he said that the Board will consider divestment when conditions have deteriorated to the point where divestment is necessary.

NAUGLES DELIVERY HOURS: 5:00 - Midnight 272-5455
501 Dixie Way North, Roseland, Indiana

NAUGLES TO YOUR DORM!!

MEXICAN KITCHEN

	Reg.	Macho
Taco	1.09	1.69
Burritos		
Bean	1.79	2.49
Meat	2.39	3.29
Combo	2.09	2.79
Cheese	1.89	2.59

Make any burrito wet for 50 cents!!
P.S. Don't order macho unless you're ready for a pound of goodness!

Nachos & Cheese 1.19
Have some sauce for no extra charge to spice them up that much more.

Macho Nacho's 2.19
Refried beans, chips, cheese, peppers, mild meat sauce, spicy green sauce!

Toasted Grande 3.29
(In a shell - wonderful)

	Reg.	Platter
Mexican Salad	1.29	2.89
Toasted Combo	1.59	2.09
Chile Ole'	.99	2.39
Taco Sandwich	1.49	2.59
Chicken Sandwich	1.74	2.84

Platter - Assortment of sauces & side orders.
Want it a special way - just order it!

Enchilada's (Platter of 2)
Meat - lotza sauce & cheese 2.00

DINNERS

- #1 Enchilada - beef
- #2 Macho Taco
- #3 Meat Burrito
- #4 Cheese Burrito & Taco

Complete with Mexican salad, refried beans, chili & cheese, guacamole, sour cream & a pile of chips.

A dinner with enough left over for tomorrow's LUNCH!
4.79

Plus tax on prices - \$6.00 minimum order

AMERICAN KITCHEN

Hamburgers - 4 to a pound
CUSTOM GRILLED NOT STOCK PILED

Naugleburger 1.99
2 Patties with the works - double cheese

Deluxe Hamburger 1.39
2 Patties with lettuce, tomato, mayo dressing

Hamburger 1.19
2 Patties with pickle, ketchup, mustard, onion

add cheese .20

DESSERTS

Hot Fudge • Hot Caramel • Strawberry • Orange
Blueberry • Chocolate • Cherry • Vanilla • Root Beer

Shakes 1.09

Sundaes 1.49

Fudge Brownie .69

Pastry .69

Fudge Brownie Sundae 1.69

DRINK UP!

Cold Beverages

Liter - .94

Pepsi, Diet Pepsi, Root Beer, Mt. Dew
Dr. Pepper, Welch's, Slice, Lemonade, Ice Tea

Milk, Orange Juice also available

Hot Beverages - .47

Coffee, Hot Chocolate, Hot Tea

SIDE ORDERS

French Fries .99

Refried Beans .99

with chili sauce .99

Nacho Chips .39

Guacamole - Fresh, Fresh, Fresh .89

Sour Cream .25

Extra cheese for anything .50

Holy Cross Fathers

Fr. Salvatore Fanelli, C.S.C., on the day of his ordination, June 16, 1919.

Fr. Fanelli on the occasion of his 60th anniversary to the priesthood, June 16, 1979.

God gives
each person one lifetime.
What are you doing with yours?

For further information or vocational counseling
with no obligation contact:

Fr. Michael D. Couhig, CSC
Fr. Paul F. Doyle, CSC
Box 541
Notre Dame, IN 46556
(219) 239-6385

SENIORS:

Do you desire to live and to explore further in your life the ideals of Christian service and community as a lay person?

If so, we invite you to consider
Holy Cross Associates Program
in Chile. Application Deadline:
Nov. 7, 1986

More Info Contact:

Mary Ann Roemer
Center for Social Concerns
(7949)

Jane Pitz
HCA Office
(5521)

Reagan campaigns to maintain a Republican Senate

Associated Press

President Reagan crusaded for continued Republican control of the Senate on Wednesday, while Democratic challengers in some of the nation's closest races were buoyed by fresh poll results and newspaper endorsements.

In Alabama's bizarre gubernatorial race, Attorney General Charlie Graddick signaled he was considering dropping

his write-in candidacy. Graddick, a conservative former Republican who lost the Democratic nomination on a court ruling earlier this year, has been running a distant third in public opinion polls.

As the candidates headed into the final week of campaigning, the Federal Election Commission reported that the Republican National Committee and GOP house and Senate campaign committees have

raised more than \$225 million since the beginning of the two-year election cycle. That's nearly four times the \$57 million reported by their Democratic counterpart committees.

Reagan left Washington aboard Air Force One for a seven-state swing that will end Election Day in California. He made an afternoon stop in South Dakota on behalf of

freshman Sen. James Abdnor, who is in a tight re-election campaign with Democratic Rep. Tom Daschle.

On his way west, Reagan stopped in Evansville, Ind., where he accused Democrats of a "naked display of power politics" in awarding a House seat two years ago to Rep. Frank McCloskey. McCloskey's opponent this year is Richard McIntyre, his rival

from the 1984 campaign.

McIntyre and McCloskey split the vote in 1984. GOP state officials in Indiana certified McIntyre the winner by a 34-vote margin, but the Democratic-ruled House conducted its own recount and found McCloskey the winner by four votes.

Reagan's stop in Indiana was his only one dedicated to a House race in a busy fall of campaigning. Both parties agree the Democrats will retain their majority in the new 435-member House that is elected next Tuesday, possibly gaining 10 or more seats in the process.

There are 36 statehouse races on the ballot, as well, with Republicans expected to pick up at least a half-dozen seats.

The main battleground in this year's mid-term elections is the struggle for control of the Senate, where Republicans currently hold a 53-47 edge but must defend 22 of the 34 seats at stake.

At the Abdnor rally in economically hardhit South Dakota, the president renewed his prediction that a second economic boom is at hand, and urged voters to re-elect the "clean-up crew" of conservative Republicans they sent to the Senate in 1980.

Democrats took a pounding from another source as consumer advocate Ralph Nader called a news conference in Washington to accuse the party of a "very serious strategic campaign error" by not formulating a national reply to Reagan.

But there was encouraging news for Democratic Senate challengers in Georgia and Alabama, two states where Reagan campaigned on Tuesday, as well as Idaho, where he is headed later in the week.

In Georgia, a poll conducted for a television station and released Tuesday night gave GOP Sen. Mack Mattingly a 47 percent to 44 percent lead over Democratic Rep. Wyche Fowler. The results of the survey of 300 voters were closer than an eight-point gap that another poll reported earlier in the week.

In Idaho, where GOP Sen. Steve Symms has been locked in a tight race with Gov. John Evans, the governor won the endorsement of the state's largest newspaper, The Idaho Statesman. A poll taken for the paper and a Boise television station reported Evans with a slender lead of 47.4 percent to 45.2 percent.

In Alabama's close Senate race, incumbent GOP Sen. Jeremiah Denton drew 50 percent support in a new public poll, compared with 43.4 percent for his Democratic opponent, Rep. Richard Shelby. That poll had a margin of error of 5 percent, and indicated a smaller lead for Denton than earlier surveys turned up.

Alabama's gubernatorial race seemed ready to take another weird twist, with Skip Tucker, an aide to Graddick, saying there was a "50-50 chance" the attorney general will drop his write-in bid. Graddick won a Democratic runoff in June, but the party certified Lt. Gov. Bill Baxley the winner, saying that Graddick had improperly appealed to Republican crossover votes. A federal court agreed.

The two main party candidates in the race, Baxley and Republican Guy Hunt, already were courting Graddick supporters.

South Bend's Total Entertainment Center

Mitchell's

320 West Jefferson
South Bend
Indiana
234-5313

Indiana Club

THE SCENE

Wednesday, Oct. 29 - Saturday, Nov. 1
THE AREA'S HOTTEST BAND

HALLOWEEN PARTY

Friday, Oct. 31
Costume Contest
\$1.00 off cover with full costume

URBAN PLUNGE

**APPLICATION DEADLINE
EXTENDED...
UNTIL OCTOBER 31**

applications available at:

**N.D. Center for Social Concerns
University Ministry**

**S.M.C. Campus Ministry
Office of Justice Education**

for more information, call 239-7943

HUNDREDS OF CASSETTES and ALBUMS

ONLY \$3.88 EACH

BOB JAMES TWO

ALDO NOVA

JOURNEY DEPARTURE

BOB DYLAN INFIDELS

THE CLASH GIVE 'EM ENOUGH ROPE

ANTHONY & JOANNE INNER SECRETS

BLUE OYSTER CULT THE REVOLUTION BY NIGHT

HEART PASSIONWORKS

MEN AT WORK CARGO

QUINTANA ZEBOP!

REO SPEEDWAGON GOOD TROUBLE

BILLY JOEL 52ND STREET

ACCEPT RESTLESS AND WILD

BRUCE SPRINGSTEEN THE WILD, THE INNOCENT & THE E STREET SHUFFLE

DAN FOGELBERG PHOENIX

BOZ SCAGGS SILK DEGREES

CHICAGO Greatest Hits, Volume II

QUIET RIOT METAL HEALTH

LOVERBOY

**THE HAMMES
NOTRE DAME BOOKSTORE**

Associated Press

RIYADH, Saudi Arabia - Sheik Ahmed Zaki Yamani, Saudi Arabia's long-standing petroleum minister and leader of OPEC, has been fired, the official Saudi Press Agency reported in a terse announcement today.

No reason was given for replacing the 56-year-old Yamani, perhaps the most well-known figure within the Organization of Petroleum Exporting Countries.

There have been rumors that Yamani was on the outs with the royal family, and King Fahd appeared to undercut him at a critical juncture of the Oct. 6-22 OPEC meeting. But there was no evidence that he was in danger of losing his job.

The surprise announcement issued before dawn in Riyadh said Planning Minister Hisham Nazer had replaced Yamani. Nazer is considered one of the key ministers in this kingdom of 11 million.

The announcement comes between two key OPEC meetings, one that agreed to continue interim production curbs through Dec. 31, and the planned meeting on Dec. 11 in Geneva where the 13-nation oil cartel will have the difficult

task of lining up a new production-sharing agreement, or distribution of production quotas among members.

Saudi Arabia is the world's largest oil-exporter and the leading OPEC member. In recent statements Saudi Arabia has made it clear that it will demand an increase in its own production quota of 4.35 million barrels a day.

The announcement of Yamani's firing came amid reports within the oil industry that Saudi Arabia was offering a 50 cent-per-barrel discount on its oil prices. The Saudi government denied this Monday.

Yamani, his country's oil minister since 1962, is the architect of the Saudi oil policy and the figurehead in OPEC's rise to prominence worldwide. He was appointed oil minister by King Saud, the present monarch's half-brother.

Yamani, a lawyer by trade, is considered the architect of the 1973 Arab oil embargo that triggered the first major oil price rise and reshaped the world economy.

He remained the key OPEC powerbroker, the top man in the oil cartel's hierarchy.

On Oct. 17, in his first public appearance during the talks earlier this month, Yamani

said Saudi Arabia would continue insisting that OPEC work out a permanent system for distributing oil-production quotas and that the Saudis be given a bigger share of the total.

But the next day the Saudi government announced that it had dropped its demand for an OPEC agreement on permanent production quotas and said it was now willing to go along with another interim arrangement. The timing of these two statements gave the impression Yamani was being overruled at a key juncture in the OPEC negotiations.

Yamani was one of 12 OPEC oil ministers seized in 1975 as hostages by pro-Palestinian terrorists during a conference at OPEC headquarters in Vienna, Austria. Since then he has always traveled with personal bodyguards.

AP Photo

Sly Smile

Sylvester Stallone beams at a press conference in Los Angeles where he announced he will be the national spokesman for the anti-drug campaign for the Teamsters Union.

**Happy 21st Birthday to
Kevin FioRito
"Handsome"**

**Love,
Mom and Dad
Michael Danny
Kathy Jay
David**

Career Night

All Juniors and Seniors invited

hosted by

Procter & Gamble Sales

Foodservice & Lodging products

PRESENTATION POINTS

- ★ Why a sales career is for you.
- ★ Why foodservice sales is for you.
- ★ How you can be a better interviewee.

TONIGHT

6:30 - 8:30 p.m.

Alumni - Senior Club
pizza and soft drinks

[illegible]

Anti-nuclear activist and comedian entertains audience at Saint Mary's

By PEGGY PROSSER

Reading an imaginary pamphlet on the Great Peace March, urging those in the audience to "See the USA - on foot," Barbara George opened her monologue titled "Everything I Ever Wanted to Ask About Nukes and Was Afraid to Know" Wednesday night at Saint Mary's.

Sponsored by the Saint Mary's Student Government and the College Peacemakers, George encouraged the audience to "help stop the Trident Missile Test, and get free room

and board from your state and federal government."

A graduate of Stanford University, George has trained with Chicago's famed Second City cabaret. She considers herself a "born again active," which came as a result of the anti-nuclear power campaigns in the 1970's. In 1983, she toured the country with a full size model of a Cruise missile on top of her truck.

George donned a lab suit, complete with hood and gloves to transform herself into Mr. E. Glow. She then proceeded to give the audience

a crash course on radiation, from her "world of illusion lab." She demonstrated the concept of atomic weight and the half-life process using a life-size element chart.

From the viewpoint of a wandering Uranium atom, George presented a geological history of herself and her "radioactive family." She went on to describe the summer that somebody tried to enrich her, by taking her to a university laboratory. Thinking she would spend a million years in a microfilm library, she willingly agreed to go.

Instead, she ended up in the university laboratory, where she "learned about being a woman." Explaining this, she said that scientists talk about radioactive atoms as "mother and daughter atoms," but that scientists snicker about women being hot and unstable.

To this, she replied, "Well, that sounds more like men to me."

As the chauvanistic Mr. P.R. Gamble, George described her appointment as Undersecretary of Waste for the Reagan administration. She took the audience to a convention in Chicago, where Gamble was speaking. At this convention, Gamble said this decade would be known as "the era of the plastic heart." The audience responded with boos and hisses.

Philippine minister says he was not an appointee

Associated Press

MANILA, Philippines - Defense Minister Juan Ponce Enrile, whose criticism of government policies has prompted calls for his resignation, said Wednesday that he was no mere appointee and that he and the military handed power to President Corazon Aquino.

Mrs. Aquino's vice president and foreign minister, Salvador Laurel, meanwhile, suggested voters be allowed to decide whether presidential elections should be held next year, as urged by Enrile.

"I thought it would be more fair not only to the people, but also to Mrs. Aquino and myself to know what the people feel about our tenure," Laurel told a news conference.

Enrile, who also was defense minister under President Ferdinand Marcos but helped lead his ouster, has insisted Mrs. Aquino call elections to legitimize her government.

But a recently drafted constitution that is to be submitted to a referendum next year would keep Mrs. Aquino and Laurel in office until 1992.

Mrs. Aquino maintains she won an electoral mandate in the fraud-tainted Feb. 7 balloting in which government officials declared Marcos the victor. Marcos fled to Hawaii two weeks later in the face of a military and civilian revolt.

Enrile told a nurses convention Wednesday, "In the final stages of the revolution, we (the military) had complete control almost of the levers of power in the land."

He said, "We decided not to accept that power and wield it, but instead we handed it to a civilian government headed by Mrs. Aquino. ... And so, therefore, no one can tell us that they handed to us an appointment of a position because we were holding those positions before any one of them had their positions."

Enrile told the nurses he would resign if Mrs. Aquino demanded but would first have to consult the military - "the people I represent in the government."

In recent weeks, Enrile increasingly has criticized Mrs. Aquino's policies, especially that of seeking a negotiated peace with communist rebels.

Presidential spokesman Teodoro Benigno told reporters Wednesday that Mrs. Aquino believes her position as national leader reflects "the continuing support of the people."

ST. JUDE

O Holy St. Jude, Apostle and Martyr, great in virtue and rich in miracles, near Kinsman of Jesus Christ, Faithful intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depths of my heart and humbly beg to whom God has given such great power, to come to my assistance. Help me in my present and urgent petition. In return I promise to make your name known and cause you to be invoked. Say three Our Fathers, three Hail Marys and Glorias. For nine consecutive days. Publication must be promised. St. Jude pray for us and all who invoke your aid. Amen. This Novena has never been known to fail, I have had my request granted.

ND '61
DOMESTIC AND IMPORTED WINES BEERS LIQUORS

ironwood liquors
1725 North Ironwood South Bend
272-7144

Those students interested in volunteering at
The Shelter for the Homeless
and have not already scheduled themselves
to do so, need to contact one of the following immediately:

Lynn Scott 259-5770 (7pm - 11pm)
United Religious Community 282-2397
(9am - 4pm)
John Gordon 283-1666

TRW Inc. 1986. TRW is the name and mark of TRW Inc.

Key Opportunities

TRW
Will Be
On Campus:
November 13 & 14

The future is under your fingertips. And TRW may hold the keys to your future. Our Electronics and Defense Sector can offer you a seemingly endless choice of opportunities. Opportunities in Microelectronics, high energy lasers, large software systems, communications and scientific spacecraft.

With your ideas, TRW will continue to make firm impressions in the future. Key into tomorrow's technology today.

Please see your Campus Placement office for additional information.

Tomorrow is taking shape at a company called TRW.

Equal Opportunity Employer
U.S. Citizenship Required

TRW
Electronics
& Defense Sector

Business background is found in many majors

So you are considering a business major. Well, forget it. Do your future a favor and major in something else.

All of the company presidents that I have questioned regarding majors have said the same thing: a liberal education is the most important asset that an employee can have.

Brian Murray

guest column

One can always get training in a chosen field from an employer. Accounting and finance firms have training programs that will teach a non-business major three years of accounting or finance in only one year. You could earn an MBA. Or you could learn by doing, which, regardless of your college education, you would have to do anyway.

Whichever way you choose to enter business, starting with an unrelated major will double your worth. Your co-workers will have one degree. You will

have two. (And since I have never heard of a business major going back to school to get a Liberal Arts degree, chances are that your advantage will be permanent.)

The first senior that I met my freshman year at Notre Dame was a Philosophy major. Upon graduation, he accepted a job with Solomon Brothers, a large and prestigious financial firm in New York City. He now trades stocks.

So you are probably saying, "Brian, what should I do?"

Most of you are Science, Engineering, and Arts and Letters majors. These are all perfect pre-Business majors. Learn your field. Get work experience. Then go to law school, get an MBA, or do both.

If you want to take business courses, take only the essential ones. Accounting courses are always important. Introductory Finance, Marketing, and Management courses will give you a great overview of those fields and assist you in decisions about your business career. Most importantly, make sure you

load your undergraduate courses with plenty of writing and general classes that you will not take in graduate school. Philosophy, psychology, history and literature courses are important to make you a well-rounded individual. These courses teach thinking and communication skills that you will need no matter what your job.

Also, a great part of your business education can begin now with appropriate reading outside of class. Forbes, Business Week, The Wall Street Journal, and other business publications offer the generalist valuable information. Many books, such as "In Search of Excellence", do not have to be read in class to benefit the reader. This reading is a critical element for a successful business career.

The next question that you probably have is "Brian, you hypocrite, why are you an Accounting major?" Good question. However, I am planning a career in Finance, marketing, or general management. Accounting gives me an ana-

lytical base to understanding business. From here I can concentrate on a specific area in business, any specific area that I choose.

If I were to go into Accounting, I would major in English. If I were considering investment banking as a career, I would major in Engineering for the math background. If I wanted to manage people, I would be a Psychology major.

These pre-career majors adequately prepare the individual for any business field and are interchangeable. A good case could be made for any major, no matter how unrelated. But whatever career is chosen, a broad background will advance one's potential.

With a little creativity in choosing majors, you will be able to expand your education and set yourself above your peers. Of course, get a degree in your chosen field. Just get an education first.

Brian Murray is a junior Accounting major at Notre Dame

P.O.Box Q

Lawyer proposes use of pre-trial diversion

Dear Editor:

While I was in traffic and misdemeanor court this morning representing clients of my own, I had the unpleasant occasion to witness a Notre Dame student being fed to the wolves by long distance.

The student had been charged with public intoxication and had been subjected to some terrible legal advice and was about to make a serious mistake. Apparently, some law students have been advising Domers how to "deal with" these misdemeanor citations. I know that the "legal advice" is surely well-intentioned, but it is also most assuredly ill-advised.

We live in a time when alcohol related hi-jinks are not well tolerated. Whether they are collegiate or "townie" in nature, they can involve a great deal of lost time, expense and most importantly a lasting criminal record.

The young man in question had apparently been advised to fight the system, to reject offers of pre-trial diversion. I will leave to the legal philosophers the question of whether you can or should fight the system. Let them decide how many intoxicated minors can dance on the head of a pin.

For the rest of us, however, let's get realistic. First, this isn't New York City. A lot could be done to improve the quality of the social life at our local colleges. Second, pre-trial diversion is a gift. If you want to take advantage of the system, take advantage of this gift.

Pre-trial diversion is based upon a wise old American concept that "every dog deserves one bite." If you don't

have a criminal record and you get involved in a criminal matter, you can be placed on this program. Stay out of trouble for a year, and your one-time criminal dalliance will be wiped off your record. It's a freebie. Take advantage of it.

Yes, it costs you a nominal service fee. It costs you some time. But eventually, you walk away from your dalliance without a scar.

There was a time in our society when a drunk driving conviction or a public intoxication conviction or a drunk and disorderly record was simply a battle scar from a "normal" youth. That time is past. It may return, but not during your minority.

Now, we live in an era when this kind of "minor" criminal record will effect your ability to get into graduate school, certainly medical school, probably business school, and possibly even law school. Pre-trial diversion can wipe out that record, and I would strongly encourage anyone caught in this situation to take advantage of it.

Oh, yes. One final word of free advice. Even if you own one, don't bother dressing up in a suit and tie to appear in court. Dress like you would for Mass before going to a football game. You're a student. Dress like a student, not like an investment banker out to screw the system. That judge sitting there has seen a thousand others just like you, and a suit is not going to convince him that your .24 blood alcohol level was an innocent mistake.

You broke the law. Know your rights. Protect yourself in the clinches but stand up and take it like a person.

Lawrence J Clifford
Stutsman, Stevens, Leone & Clifford

Jacket wearer explains the origin of saying

Dear Editor:

Last Monday (before break) I returned from lunch to discover the phrase printed on the back of my jacket had attained notoriety, thanks to a disgusted and angry Dolores Warwick Frese. I am referring specifically to the phrase "Liquor in the Front and Poker in the Rear," an advertisement for Casey's Bar (a tavern with legalized gambling in the back room and a bar out front) in Whitefish, Montana, a small, rustic town in the Rocky Mountains just south of the Canadian border. I could go on with my jacket saga, but how I acquired the jacket is irrelevant to what I want to discuss-- Frese's irresponsible "embellishments" upon her story to make it more palatable, and certain notions of propriety which she holds to be self-evident in her own little world.

Frese began her letter by describing a "local vignette," one in which she takes the liberty to fabricate a description of how I felt as I purposely flashed my jacket at passers-by: "This person felt not only free, but proud and clever, to communicate such a crudely..." Allow me to state explicitly that Frese and I have never spoken to each other before, and that she could have no possible insight into what I was thinking. It is not as if she didn't have the chance to talk to me. From the context of her letter, she must have followed me for at least two minutes. Solely from my appearance, she described exactly what I must have been feeling. (And what does the fact that I am balding have to do with anything)? If I were to

take the same liberties in describing Frese from her letter, I might conclude that she is a militant feminist; one can plainly see the dangers of making such rash judgements concerning others. Frese must have been too busy paging through her thesaurus to notice them.

For the rest of her letter, Frese accepts my legal right to wear my jacket, but suggests that everyone should express their opinion on the subject, so that a consensus on this issue could be formed, thereby establishing a level of propriety for this community. I must warn of the dangers of imposing proper "guidelines" to govern where laws do not. A simple example will suffice: 75 years ago, black men had the legal right to attend this university, but I doubt any went to school here because at the time, it was just not "proper" to accept them. Because what is "proper" is not necessarily right, I willfully choose to ignore propriety. Instead, I follow what I think is right and wrong (some consider this a novel concept). If anyone wants to know why I wear my jacket, just ask.

I admire Frese's ability to stand up and express her opinion, but I refuse to throw my jacket away just to satisfy her own notion of an ideal world. Everyone, including Frese, should deal first and foremost with their own shortcomings and problems. When she can prove that she is perfect, then she can start blasting other people's choice of clothing. Doesn't that notion sound vaguely familiar?

Robert H. Ellsworth
Graduate Student

Write us

Doonesbury

Garry Trudeau

Quote of the day

"I would rather sit on a pumpkin, and have it all to myself, then to be crowded on a velvet cushion."

Henry David Thoreau

Star Wars is a vital aspect of defense package

It's amazing how contemptuously some people view President Reagan's Strategic Defense Initiative, otherwise known as Star Wars. Understand, by this I am not lumping the majority of people into a generalization, for a survey as recent as Monday, Oct. 13 shows that the majority on this campus are at least open-minded with regard to SDI. Still many professors I have talked with won't even give the program the benefit of the doubt.

Chris Julka

in plain english

Some people's ideological prejudices make them reject Star Wars out of hand. At best, others seem to view it as nothing more than a convenient means to attack an ideological enemy, like the President. What's even more amazing, however, is that many assume automatically that to support SDI is to comport with militarism. The reason why I say the latter is especially amazing is that when one takes the time to consider the program on its own merits, apart from the circus known as American politics, quite the opposite case can be made. Short of a policy of unconditional surrender, meaningful nuclear disarmament is impossible without Star Wars.

Numerous marches and demonstrations come from today's nuclear weapons protestors, but as soon as the skull masks and the New Wave costumes are doffed, and the partying is over, nothing in terms of significant political action ever happens.

Similarly, despite the popularity of denouncing whomever happens to be in office, it is unrealistic to point the finger at the conveniently visible politicians because the situation has only consistently worsened, regardless of whether a Republican or a Democrat was President.

Rather, if we are to deal with the problem of nuclear disarmament in a realistic manner, we must recognize that the balance of terror has continued unabated, regardless of public concern or the efforts of any politician. For what we have lacked for the past forty years is a definite means of enforcing a strategic disarmament treaty.

True, for about the past twenty-five years we have had an effective means of verifying strategic agreements with infrared detection and high resolution photography based in satellites. This has only served to make the era of detente and superficial limitations treaties practical, however, not treaties of significant reduction or elimination.

The reason for this is simple: in contrast to a mere limitations treaty, which can be enforced by two still fully capable arsenals, a significant reduction treaty would have had no way of keeping the other side honest. If, for example, one side were to violate an extremely superficial limitations treaty, like SALT (which some argue has in fact happened), the advantage which this side would accrue by doing so would be relatively trivial because it would still have to reckon with an enemy arsenal which has only been superficially limited, not significantly reduced. If, however, one side has successfully cheated on a significant reduction or total disarmament treaty and the other side has not, the side which has not cheated had better either get the first available copy of Das Kapi-tal or start watching Bonzo movies, for

its rival now has only a significantly reduced arsenal - or no arsenal at all - with which to contend. Thus a disarmament treaty has always been impractical because if it were violated, the status quo could not be enforced. If a comparatively conservative and superficial limitations treaty were violated, on the other hand, the status quo could be enforced precisely because such a treaty is so conservative and superficial.

It is precisely here, however, where Star Wars should become the disarmament activist's dream, for an anti-ballistic missile system could be precisely such a means of enforcement. Above all, in contrast to the means of enforcement in a mere limitations treaty, this particular one would not depend on nuclear weapons of mass destruction.

All of this sounds nice and may be so, you may be saying, but is Star Wars - which is the name of a science fiction film after all - really feasible?

This is not the place for a technical argument. Even with the appearance in the popular media of such exotic technologies as rail guns, particle beams, and X-ray lasers, the crucial questions must remain beyond the realm of speculation because of the very secretiveness of the research being conducted. Still, if Star Wars were a complete waste of money, Gorbachev should have had nothing to worry about at Reykjavik. If anything, one would expect Gorbachev to support Star Wars more enthusiastically than Reagan, for by doing so he could have only made his capitalist rival that much more needlessly poor.

As it stands, however, Gorbachev is very much opposed to SDI and has insisted quite emphatically that its elimination or restriction be a condition for any reductions treaty. Furthermore, the Soviet Union has its own ambitious anti-ballistic missile program, with an arsenal of slash missiles poised to defend Moscow, an operational particle beam in Sary Sagan, a number of killer satellites, and what some have called a ten-year lead in particle beam technology.

Which does not prove that Star Wars or the Soviet program is feasible. But the emphasis with which Gorbachev denounces it is suggestive. Moreover, although SDI seems far out and implausible, anti-ballistic missile systems have worked in the past. On Aug. 28, 1944, for example, the British destroyed 97 of 101 German "buzz bombs" which approached England - a success ratio of 96 percent. Antimissile destroyers have also become important components of the American and British navies.

Of course all antimissile technology needs work yet, and Star Wars is still nothing more than a research program. Furthermore, even a kill ratio of 96 percent would not be of considerable advantage when one considers an attack force of ten thousand nuclear missiles.

It is when one considers Star Wars as a means of enforcing a disarmament treaty, however, just as reconnaissance satellites can currently enforce a limitations treaty, that these absurdities cease. As such, both the opponents, as well as proponents of SDI, generally start with a completely inapplicable conception of the program. That is, they both generally conceive of Star Wars as something totally divorced from nuclear disarmament, when in actuality no two programs are more ideally matched for marriage -

in fact, need to be married - than Star Wars and a treaty of meaningful nuclear disarmament. They are practically inseparable. For just as Star Wars could create a situation in which a disarmament treaty is practical by providing a formerly unavailable means of enforcement, so a disarmament treaty makes an anti-ballistic missile system conceivable by permitting only a handful of missiles against which one must defend. It is when they are considered separately that both Star Wars and nuclear disarmament become absurd. When they are both considered as two indispensable parts of the same package, however, both with complementary problems and advantages, the absurdities in both disappear. Thus it is as simply an extension of current space-borne means of verification into space-borne means of enforcement that Star Wars should be considered, not as some mysterious "fourth leg" of the strategic triad.

Even if the feasibility of such a means

of enforcement were remote, it would seem that Gorbachev, by attempting to quash the development of anti-missile technology, is pursuing a summit strategy precisely opposed to a goal of ultimate nuclear disarmament, if that is what he truly desires. Even if the combination of a bilaterally negotiated Star Wars and a bilaterally negotiated nuclear disarmament treaty were totally unfeasible, Star Wars could only be an irrelevant issue, not something which must be prevented at all costs. Thus instead of insisting upon the exclusion of Star Wars from U.S. policy as a necessary condition for a nuclear disarmament treaty, Gorbachev should insist precisely upon its inclusion into the policies of the superpowers, even if at a bilateral level. This need not only benefit the West, but could be in his interest as well.

Chris Julka is a junior American Studies major and a regular Viewpoint columnist.

P.O.Box Q

Dedication of fountain found very militaristic

Dear Editor:

I am writing to re-state the presence of Pax Christi and of Women United for Justice and Peace at the dedication of the new memorial last October 17. There seems to have been some confusion about our presence there exhibited in a letter to this column on October 28.

First of all, we do not object to praying for those who have died in war. That is a very good thing to do. We do, however, believe that prayer must be balanced in a Christian way by also praying for our enemies and committing ourselves to work for peace and to resist war. We did object to two elements in the dedication. The wording on the memorial "Pro Patria et Pace" - "For Fatherland and Peace". Coming from our Catholic tradition and trying to root our peacemaking in the words of Jesus, we do not see how "fatherland" is an appropriate object of dedication for people who seek to be people of peace. It is precisely this mistaken notion of "fatherland" - "nationalism" - which is often the cause of war. As Christians, we do not see how we can be given to both peace and nationalism. Working for peace inher-

ently means looking beyond borders, loving our enemies, and rejecting the sword - all of which Jesus did.

We also objected to the militaristic nature of the dedication. The songs, planned fly-over, large presence of military members do not go along with the Eucharist - the memorial of Jesus Christ who died, rather than took up the sword.

*Joseph Ross, C.S.C.
Moreau Seminary*

Senior group receives compliments after trip

Dear Editor:

As two of the chaperones for the Senior Trip, we would like to commend the Class! This not only was the largest group ever to take part in a Senior Trip, but it must have been one of the most mature. We received many compliments from the staff and patrons of the hotel.

We were pleased to travel with this group and proud of the way they represented the University of Notre Dame.

*Adele Lanan
Ceil Paulsen
Student Activities Office*

The Observer

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

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

General Board

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

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

Founded November 3, 1966

Restau Gu

Great re
to stop in at M

Unique Sandv

- Italian sausage
- Italian meatball
- Beef and company
- and many

Soups, Salads, App

Beer and
Casual Atm

PLUS
Football Catering
3 foot or 6 foot S
Meat and Che
Special Boxes

Large S
Satellit
6502 Gra
University

Mishav
277-72

Mon-Thurs
Fri-Sat
Sunday

Giannette's ITALIAN-AMERICAN FOODS Home of the Original Stuffed Pizza

Announcing the Opening
Of Our 2nd Location!

BEER
and
WINE

BEER
and
WINE

We wish to express our thanks
for your continued support.

Corner of Notre Dame
& South Bend Ave.
South Bend
232-6696

Corner of 13th St.
& Spring St.
Mishawaka
259-1968

The New York Deli & Cafe

Featuring.....

Homemade soups, New York Style chili, homemade
breads, fresh salads, Belgian waffles, buttermilk
pancakes, gourmet ice cream, fountain delicacies, New
York cheesecake, gourmet burgers, and of course all
your favorite deli meats and sandwiches.

Join us for breakfast, lunch, and dinner...

100 Center, Mishawaka
Mon-Fri 7 - 8
Saturday 8 - 9:30
Sunday 9 - 5

Party Trays Available
256-0710

New York Deli & Cafe

Discount Coupon...

With this coupon, buy any salad plate and get a second
plate for 1/2 price. Bring a friend!

This coupon cannot be used with any other promotional offer
only one coupon per table...thank you

Nicola's Pizza & Pasta Connection

LOCATED AT
1705 SOUTH BEND AV.
MON.-FRI. 11-11, SAT. 4:30-11, SUN. 4:30-9:30

APPETIZERS
SOUPS N SALADS
SANDWICHES N SUBS
PASTA SPECIALS
PIZZA
BEER, WINE N COCKTAILS

LUNCH SPECIALS FROM \$2.95
DINNER SPECIALS FROM \$5.95

FULL CARRY OUT MENU
PHONE 277-5666

RIBS & BLUES

Michiana's home of the Blues
Featuring LIVE Blues Wed., Fri., Sat.

"Generous and open hearted
whether its ribs & blues or rhythm
and blues you'll find good things
going on."

Gail Carson
South Bend Tribune

MENU HIGHLIGHTS

Lg RIB TIP DINNER..... 6.30
Mini RIB TIP DINNER..... 4.45
Lg RIB DINNER..... 7.35
Small RIB DINNER..... 5.25
SLAB DINNER..... 14.25

Bring in this coupon for \$4 off

237-9132
3201 Western Ave., South Bend

GREAT WALL

Restaurant And Cocktail Lounge
Authentic Szechuan and Hunan Taste

Mon.-Fri. Lunches starting at..... \$2.95

Celebrate football weekends at the
Great Wall

Dinners starting at..... \$4.25

Bar open 7 days a week
Mon.-Thurs.: 11:30 a.m.-10 p.m.
Fri.-Sat.: 11:30 a.m.-11 p.m.
Sun. & Holidays 11:30 a.m.-10 p.m.

Open 7 Days a Week

Next to Randall's Inn 272-7376
South Bend, 130 Dixie Hwy. (Roseland)

Restaurant side

Macri's Deli

Rich Menu:

- Gyros
- Croissants
- Old Chicago

more!

etizers, Desserts

**Wine
sphere**

**S:
g (Tailgaters)
sandwiches
ese Trays
Lunches**

**creen
te TV
e Road
Center**

**yaka
73**

11:30-10:00
11:30-11:00
12:00-10:00

The Fondue Parlor

Taste the Aroma of Romance.....

- Tue Special:** All you can eat Sirloin Dinner
Fondue Style
Wed Special: All you can eat Seafood Dinner
Fondue Style
Thur Special: All you can eat Chicken Dinner
Fondue Style

Try our Chef's featured entrees Friday and
Saturday evenings

Discount Coupon

This coupon entitles you to four dollars off the total price
of your dinner ticket when ordering two dinners
This coupon cannot be used with any other promotional offer and
only one coupon per table - thank you

The Fondue Parlor

100 Center Old Brewery Building 255-1526
Mishawaka Tue-Thr 5-9
Reservations Suggested Fri & Sat 5-10

**Mr. & Mrs.
America**

BARKLAY'S IS BACK & BETTER THAN EVER!
The Selection is Incredible!

Still serving the famous BBQ
Ribs and Prime Rib with an ex-
tensive new menu offering
Fresh Seafood and other Spe-
cialties...

Mon. thru Thurs.
11:30 a.m.-10:00 p.m.
Friday 11:30 a.m.-11:00 p.m.
Sat. 4:00 p.m.-11:00 p.m.
Sun. 3:00 p.m.-9:00 p.m.

BARKLAY'S
Roadhouse & Raw Bar

272-5478

US 31/33 North (Just N. of Cleveland Rd.)

**JEREMIAH
SWEENEY'S**

**Daily and Nightly
Specials with free munchies**

**Monday thru Friday
4:00-7:00 pm**

**Monday thru Saturday
10:00 pm - Close**

Phone 277-6368
6402 Grape Road
Across from University
Park Mall on Grape Road

**Join our
"Around the World with 80 Beers"
Club**

FREE

**PITCHER OF SOFT DRINK &
ORDER OF BREADSTICKS**
(With Spicy Cheese Dip)

With purchase of
any Large Monster,
or Large Sicilian
or any 16" or 20"
round pizza. Mini-
mum of 2 toppings.
Not good with any other
discount or promotion offer.

Franky's

RESTAURANT & LOUNGE
1033 LAKE STREET
NILES, MICHIGAN
616/683-7474

**a Notre Dame, Saint Mary's Tradition
for over 30 years.**

**JUST ASK
ANYONE!**

Kottke's strummin' his stuff

BRIAN PETERS
features writer

Leo who? Kottke . . . a rather unusual name to try to pronounce. Let's make it easy. Just say "cocky." It's close enough.

Records

Leo Kottke
A Shout Toward Noon

Now that we've gotten that taken care of, let's talk about Kottke and his new album.

This Leo cat is a guitarist. "That's all?" you say. No, he's a great guitarist. One of a kind. A real virtuoso if you like. Like any of you know the difference between a virtuoso and a non-

virtuoso. He plays his twelve-string acoustic better than most. The music is all his own.

Ah, the music. It's hard to classify because he plays it all. A neo-folk guitarist that has country in his blood (typical of those Minnesota hicks) is a good place to start. He plays to satisfy his soul, whether it be classical or bluegrass or whatever seems appropriate at that moment. His only requirement is that his new songs bring him closer to his goal of being the best guitarist he can possibly be.

The new album, his first in years, successfully brings him closer to this goal. Basically, the new songs are his best, varying from country-folk-swing of old to slower meditative melodies. Each song hums along with suggestions of Windham Hill creeping in here and there but a sound that's all Kottke.

He continues to produce more sound from an acoustic guitar than humanly possible. But he has dropped the occasional snare line from his sound and replaced it with a light touch of synthesizers and cello. He uses them sparingly but effectively. The final product is subtle; so subtle that you might miss it. Don't worry, you wouldn't be the first. Try listening to this album again with headphones on and see if you notice any improvement.

The thing that baffles me is how he comes up with the names for the songs. Each song has a weird name but there isn't a word uttered on the album. Hmmm? Musical prowess I guess.

If you like mello acoustic sounds that take you places by just closing your eyes, give this album a listen. If you're boring, buy the new Boston album.

Too sweet to swallow

MARY JACOBY
features editor

It's a mystery to me why Matthew Sweet would bring together so many talented musicians, vocalists and producers to produce as average an album as *Inside*.

Records

Matthew Sweet
Inside

A quick glance at the credits for each song should leave you gasping. Anton Fier of the Golden Palominos plays drums on several tracks; Don Dixon, who co-produced R.E.M.'s first two albums and EP along with Mitch Easter, produced "This Above All," which features Almee

Mann from 'Til Tuesday on backing vocals. Other producers appearing on the album have worked with such groups as Katrina and the Waves, the Bangles, OMD, Pet Shop Boys, The Cure and Dream Academy.

The result of this diversity is a surprisingly homogeneous sound of soothing synthesizers, conventional arrangements and slick production. Sweet's rather high-pitched voice is not emphasized enough when it sounds best - in a midrange, Squeeze-like tone - and it stretches too thin in some tracks such as the upbeat "Quiet Her."

Musically, *Inside* varies little from conventional pop formulas. No one song really rocks out, and neither is there a notable slow number or ballad. Every track sounds too much like the other

for this LP to have any real distinction.

Lyrical, *Inside* breaks no new ground. Most of the songs concern relationships between men and women, lost or frustrated love - stuff along those lines. A great album combines thoughtful lyrics with innovative or inspiring music. *Inside* is strong in neither department, making it more fluff than anything substantial.

It's a shame that Sweet's smooth, clear voice is not featured more prominently on the album. The music's lack of originality could have been compensated partially by bringing the vocals more to the forefront, but when the lyrics are as unthought-provoking as Sweet's perhaps it's not so wise to emphasize them.

'Tops spinning circles

TOM TIERNEY
features writer

In the past couple of years, a new British invasion has bridged the Atlantic over to America. The Woodentops are the latest import of this wave, which includes such bands as Aztec Camera, The Dream Academy, Lloyd Cole, Prefab Sprout and The Smiths.

Records

The Woodentops
Giant

These bands all have a sound dominated by the standard electric guitar-bass-drums formula that rock 'n' roll has followed for years, but do so in a distinctly non-phallic way. Theirs is a fresh departure from the supergroups of the '70's, who seem to be enjoying renewed popularity in the reminiscing '80's. The Brits, however, are not startlingly original because they use as their major influence the

folk groups of the '60's and capitalize on the popularity of such American bands as R.E.M. and Marshall Crenshaw.

The Woodentops, however, use acoustic guitar and percussion to forge a style that is delightfully different on this, their debut album, entitled *Giant*.

Even on first listening, this album displays an almost hippie-like outpouring of human warmth, like a breath of fresh air on a cold, cloudy October day. In addition, Rolo McGinty's voice is nearly friendly as it bops its way through the twelve tunes on *Giant*. The melodies on these songs are dominated by ascending strains of the electric guitar and are further enhanced by melodic bass riffs and vocal harmonies. Unfortunately, however, these melodies blend together and though every song is good, no one of song distinguishes itself.

The song "Love Affair with Everyday Living" seems to bring

together all of the elements at work on this album. It is basically a fast country-and-western tune that also has some Caribbean flavor running underneath and could easily find a home at a square dance. This blend of styles forms the base for lyrics that celebrate everyday life in the face of the frustration and bitterness of the working class experience. The only way to overcome the apathy of those in power, McGinty says, is to achieve a love affair with everyday life and then, frustration and bitterness will soon disappear.

This is not exactly deep stuff, but then again neither are the lyrics on the album's first single, "Shout," a foot stomping rockabilly number that forces movement in the listener. Its great melody is marred however, by ambiguous lyrics; it is not clear what he is shouting about, if anything.

In a sense, it is at this point where *Giant* is flawed. The melodies here show great prom-

ise, but have little substance. There are plenty of hooks, but little resolution or complete ideas and while there is something here to shout about, it is unclear exactly what that something is. In short, this album has no really bad songs and in fact

has some quite good ones. But it somehow falls short and leaves the listener unfulfilled. This band, though, shows great potential and *Giant* is actually quite good for a debut album. I expect to hear even better things in the future of The Woodentops.

SINGLES Independent label finds

KRIS MURPHY
features writer

Willing to work a little? Willing to spend a few bucks? These singles are hard to find but they're all worth the trouble. All have been released within the last year and all are available by special order from Tracks right here in South Bend.

R.E.M.--"Femme Fatale" (Give-away flexi-disc from The Bob music fanzine.) R.E.M. has a way with slow songs. "Perfect Circle," "Camera" and "Pale Blue Eyes" are all lilting, ethereal, majestic

etc. This song however, outdoes any of those. In fact, "Femme Fatale" may be one of their best songs ever which just goes to show that good things come in strange packages. (A little piece of red plastic shoved in an obscure music magazine in this case.) All the best parts of R.E.M. shine through in this Lou Reed cover. Peter Buck strums in what could only be described as a tender manner (no joke), picking his way slowly around Stipe's forlornly resigned vocals about a girl who's going to "play you for a fool" as she "builds you up, just to put you down." "She's just a little tease" he murmurs, sounding as if he's going to cry all the way to her house. This one of those rare records where a group transcends its image and its past to create something truly memorable.

Ciccone Youth (a.k.a. Sonic Youth)--"Into the Groovy/Burnin' Up" (New Alliance Records) Ciccone Youth is Sonic Youth in disguise. If you like songs about murder and ghosts and if you like people who play their guitars with screwdrivers you'll like Sonic Youth. If you don't like those things forget it. This single is however, a good introduction to the band. You already know the song right? Wrong. It starts off with a drum machine at high speed and breaks into harsh monotone vocals that make Madonna's bouncy tune into more of a threat than a come-on. An occasional blast of guitar noise breaks through the mix sounding like a dentist's drill stuck on a raw nerve. Madonna's voice actually surfaces four of five times before being sucked back in by the ever-present drum

machine. You can even dance to it, sort of. Guaranteed to scare you away from your Madonna records forever.

The Miracle Legion--"The Backyard/Until She Talks" (Making Waves Records) The Miracle Legion play tight-guitar-and-drums rock 'n' roll. "So what?" you say, "Who doesn't?" Well you've got a point but these guys aren't singing about a six pack and being real lonely on a Saturday night. Instead they've managed to be enigmatic without sounding pompous. "In the Backyard" seems to be about the singer's mother although he never says so. Lyrics like "The world was so big and I was so small/your voice was always . . . the loudest of all" sure sound like he's talking about his mother. But it could be his father or his girlfriend or his alcoholic

grandma. The mood is sad without being sentimental and the music is great. The guitars are crisp and loud, the drums are sparse and mean and the whole song turns on a great hook. It isn't a miracle but it is a great single.

Independent labels are the future of rock and roll. The big companies, Columbia, Warner, etc., are usually too busy to care about anything else but money. Indie labels have no money and don't have much chance of making any. They're in it for the fun and the fact that they care about the MUSIC. So do yourself a favor, buy some records by groups you've never heard of. You'll like what you hear more often than you think and you'll support what rock 'n' roll was all about in the first place. Independence.

The Feelies feel good

MARY JACOBY
features editor

Some albums seem to unfold in time, probing deeper and deeper into the listener's consciousness with each spin on the turntable. The best albums may initially seem the most disposable albums -- on the first listen.

music, which is simple yet somehow strangely uplifting, considering the sedate vocals and disguised power of the beat.

The Good Earth is a happy sort of album in an enigmatic, contradictory way: major chord music with a toe-tapping drum beat dragging along Glen Mercer's wispy, seemingly passionless voice. The music's depth becomes apparent on repeated listens. The muted vocals complement quiet rhythms that hide their richness behind simplicity. The Good Earth is a densely textured album with unassuming chord progressions that hum along crisply, leaving the listener with the feeling that something nice has brushed up against him and slipped away like a breeze.

No cut can be singled out, because they are all good. But the titles -- "On the Roof," "Let's Go," "Slipping (into something)," "Two Rooms," "The Good Earth" -- all suggest a sense of movement

confused by a sense of place. And don't look to Mercer's lyrics for clarification; they just kind of hang on incoherently but magically to the music, sometimes urging it on, a drone supporting the album's real star -- the music itself.

As to the Feelies themselves, the group is somewhat of an anomaly. They released an aptly titled album in 1980 called Crazy Rhythms which featured the group's trademark crisp, ringing guitars and solid beat but which also seemed to scatter off in several strange directions. But Crazy Rhythms put the Haledon, New Jersey group on the map and drew the attention of critics and record companies.

For the first half of the '80s, the Feelies played sporadically around the East and formed different music projects and experiments. Several members of the original Feelies dropped out; and the band's leaders, Mercer and

the Feelies

the Good Earth

Bill Millon, who share guitar and vocal duties, regrouped themselves with new members for The Good Earth. And they definitely cannot be termed prolific, having just gotten around to releasing The Good Earth six years after Crazy Rhythms.

Peter Buck from R.E.M. co-produced this album with Mercer

and Millon, and perhaps his influence helped bring out some of the same subtleties and understatement in the Feelies' music that is apparent in R.E.M.'s. Or perhaps the Feelies have just mellowed out a bit during the past six years. Whatever the case may be, The Good Earth is easily one of the year's best albums.

Records The Feelies The Good Earth

The Feelies' new album, The Good Earth, is an example of this phenomenon. On the first listen, all the songs seem to blend together in a pleasant -- but not clearly defined -- fog of gentle rhythms and droning vocals. It requires the investment of some time, however, to recognize the intricate beauty of the Feelies'

Sports Briefs

The ND-SMC ski team will have a mandatory meeting Wednesday, Nov. 3, for for anyone interested in try-outs or the Christmas trip to Jackson Hole. A \$100 trip deposit will be collected at the meeting, which will be held in the LaFortune Little Theatre. For more information contact Kathy (4029) or Lisa (284-4415). -The Observer

Tournament pairings are ready for the following NVA activities -co-rec basketball; badminton; men's, women's and grad volleyball; and men's and women's racquetball. It is the participants' responsibility to call NVA at 239-6100 for match info. -The Observer

Body fat testing will take place Monday, Nov. 3, from 7:15 to 8:30 p.m. in the NVA office. The test is free, and participants should wear shorts and will be tested on a first-come, first-serve basis. -The Observer

The Varsity Crew Team will be holding a meeting on Thursday at 7:00 in Room 127 Niewland to discuss Tennessee travel plans. Bring your checkbooks.

WVFI AM-64 will air Saturday's Notre Dame-Navy game live from Memorial Stadium in Baltimore with Frank Mastro and Sean Pieri calling all the action. Studio host Rudy "Brent" Brandl will update scores and highlights throughout the evening. Coverage commences at 6:30 p.m. with the pre-game show featuring "College Football Today" with Brian Broderick and Sean Munster and "Irish Review."

The Rockne Memorial is offering the following safety courses:

Red Cross lifesaving is offered Sundays noon to 3 p.m. in the classroom of Rolfs Aquatic Center. Cost is \$10.

Anyone interested in CPR, Lifeguarding, or Advanced First Aid should attend a sign-up session on today between 4:30 and 7:30 p.m. in room 218 Rockne. The Lifeguard course has prerequisites.

For further information contact Bro. Louis Hurcik at 239-6321.

Sports Briefs are accepted Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

Coryell has had enough

Associated Press

SAN DIEGO - San Diego Chargers Coach Don Coryell resigned Wednesday following a meeting with team owner Alex Spanos, a Chargers spokesman said.

"I feel a change would be beneficial to the Chargers," said Coryell, 62.

Coryell was in his ninth season with the Chargers, who are 1-7 in the current season. The team has lost seven straight games.

Chargers spokesman Rick Smith said Coryell would be replaced by Al Saunders, who was named assistant head coach at the end of last season.

Coryell is the only coach to win more than 100 games at both the professional and collegiate level.

In 14 years as an NFL head coach at St. Louis and San Diego, Coryell was 114-88, including playoff games.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

TYPING/WORDPROCESSING
CALL DOLORES 277-8131.

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

JAZZ, NEW WAVE, CLASSICAL, THE
BEST STAFF IN THE WORLD, WSDN
RULES. (and by the way we're having
a fund drive.) Nov 2-8.

NOW doing typing in my home for stu-
dents. Call 232-1883.

Attention MAD-TOWN BOUND people
going with the WCONSIN CLUB!!!
Don't miss the bus! Be at the main
circle at 3:15 on Friday to sign in-
surance waivers. The bus will leave at
3:30 and ETA in Madison is 7:45 CST
near the SE dorms at Frances &
Johnson. Will leave from Madison at
12 p.m. CST. Eat cheese or Die!!!!

"Are you dying to be thin, or know
someone who is?" FREE lecture
Thursday Oct. 30 8:00pm at the Center
for Social Concerns. Sponsored by
UCC

CHINESE TUTORING & TRANSLA-
TION (ANY LEVEL & ANY MATERI-
AL) HIGHLY EXPERIENCED CALL
277-9649 ANYTIME

LOST/FOUND

STOLEN during ND-Pitt game, Canon
T-70 camera w/100-200mm lens. If you
know anything about this, call Bob at
3305

HEY RAY You called me and said your
parents found my purse. Where did
they leave it. Help me! I need my I.D.
and other essentials. CALL ME!
MOLLY (megan) 284-8474

LOST: One gold necklace with 3
charms ("Precious," a half-heart and
a cross). Of GREAT sentimental value-
a reward is available! Please call Lisa
at 2862, 216 Lyons.

Dark blue softball jacket was removed
Friday night (Oct. 10th) from Senior
Bar. Description: The left chest had
"Brendan" and a patch "USC Softball
Champions" Also a patch on the left
and right sleeves, "1st place" and
"2nd place". If found please send to:
Brendan McGuire
1216 Rolling Meadow Rd.
Pittsburgh PA 15241

LOST POCKET WATCH before the
break with letters FB engraved on the
back. Great sentimental value. Very
generous reward. Call 289-8245.

FOUND: Male class ring ('88) in Oshag.
Initials engraved. Call 233-38024 to
identify.

FOUND. H.P. BEFORE BREAK, CALL
TO IDENTIFY. 1412

Lost: A leather Hartmann checkbook
cover and checkbook left on a bench
outside Archie building Friday before
break. Please call Danielle 284-5158.

FOUND: CALCULATOR IN 224 CUS-
HING. CALL DAN AT 1154.

FOUND -umbrella in 206 Cushing.
Call 51208 to claim.

LOST: N.D. Class Ring-Initials TJM '88
Inside Blue stone. Call Tim 3249 -
Reward if found.

Lost: Gold Selko watch somewhere
around So. Dining Hall Tuesday din-
ner time. If found, please call Sheila
272-3970.

FOUND: Guy's Swatch in D2 parking
lot on 10-29-86. Call Mark at 4113 to
claim.

FOR RENT

Two room furnished apt. private en-
trance utilities paid 288-0955 morn-
ings.

Guests coming for game need place to
stay? Silverbrook Bed-Breakfast in
Niles. Clean, quiet, reasonable. 616-
684-2323 evenings.

2 room efficiency private entrance
utilities paid 288-0955 mornings

WANTED

Student Spring Break Representatives
for Collegiate Tour & Travel. Earn
complementary trips and cash for
more information call (612) 780-8324,
or write Naples NE, Minneapolis, MN
55434 att: John

want a ride, buster? The belgemobile
is on the road again, looking for
RIDERS or a RIDE to PURDUE the day
of NOVEMBER 8, 1986. For more in-
formation, or clearer information call
Gertie, 284-5125.

Interested in Tai Chi Chuan for health
call 277-7152 after 4:00 PM.

Need part-time sales person for
evenings & some clerical work. Apply
in person at Shoeland North, 50888
U.S. 31 N. from 4-9 p.m.

Are you interested in earning up to
\$8.00 per hour and even more. God-
father's Pizza is looking for part time
drivers. Apply in person at 52920 U. S.
31 N.

FULL AND PART TIME WAITRESS
NEEDED. MUST BE 21. APPLY AT
SMITTY'S CONEY ISLAND TAP, 125
NO MICHIGAN, SOUTH BEND, IN 46801

WANTED: BILLY JOEL CONCERT TIX
FOR Fri. Oct. 31
Call CHRIS at 284-5166
PLEASE HELP ME HAVE A HAPPY
HALLOWEEN!!

Help desperately need ride to Purdue,
can leave on Thurs. Will help with ex-
penses. PLEASE call Colleen 53897

FOR SALE

TIRED OF CATCHING RIDES ? 74 VW
Bug For Sale Dave 277-1714

For sale: Apple IIe, monochrome scr.,
and drive. Good condition. \$950. Call
Steve 3288.

FOR SALE-TRANSPORTATION CAR
IN EXCELLENT CONDITION. NEW
BATTERY, SHOCKS, MUFFLER, CUSTOM
EXHAUST, GERMAN-BUILT CAPRI
WITH V-6 & LOTS OF POWER. CALL
232-9426 EVENING

TICKETS

Make sure my parents pay second se-
mester tuition so I can get out of this
place. Sell me 2 GAs for Penn State
so they can experience ND football.
Call Mark at 2339.

ALUMNI NEED 4 PENN ST. TIX -513-
661-9341 AFTER 5.

NEED 1-5 GAS OR STD TIX FOR SMU
AND PSU CALL PAUL 1758

FOOLISH MORTALS...
The YOCKMONSTER needs 4 Penn
State GAs and 4 stud. tix to lure un-
suspecting human sacrifice victims to
ND!
CALL 232-5478 to make a deal with
the Devil!
...THERE IS NO ESCAPE!!!

NEED 5 SMU GA'S AND ONE STUD
TIX CALL MIKE 3211 OR 3209

PARENTS COMING FROM PUERTO
RICO. NEED 2 TICKETS FOR NAVY
GAME. PLEASE CALL 283-3457.

WANTED: 1 STUDENT PENN STATE
TICKET CALL JAY 1226

Needed: Penn State tix (stud. or GA)
call Mike Mella 283-1111

NEED 2 GAs FOR PENN STATE. WILL-
ING TO MAKE GOOD DEAL. CALL
CHRIS AT 1788.

I NEED 2 SMU TIX!! CAROLYN-3831

2 ND-SMU GA'S 4 SALE; CALL 512-
735-2184

I NEED SMU & PENN ST GAs. 272-6306

DESPERATELY seeking Penn State
tickets. I need GA's and/or student
tickets. Help me out if you can! David
at 234-3337

NEED 2 SMU TIX
CALL JAY AT 52174

NEED 6 SMU TIX
CALL JAY 52174

Need Penn State GA's. Please call
Sheila 284-5111.

NEED ONE SMU TICKET -STUDENT
OR GA -CALL 2985

I need 2 Penn State GA's Kelly 284-
4455

PARENTS CAN'T BELIEVE IRISH
SEASON-HAVE TO SEE IT FOR THEM-
SELVES. NEED 2 GA'S FOR PENN
STATE OR SMU-PLEASE CALL JOHN
3373

NEED SMU GA'S AND STUDENT TIX
PAUL-2384

NEED 8 PENN STATE GA'S CALL
CHRIS AT 1713

NEED 4 PENN ST GA'S CALL PAT
2034

HELP!! HELP!! I need PENN STATE
TIXS. Help me show Ma nd Pa that my
bro goes to the wrong school. PENN
ST. TIXS for TODD at 1310 or 1306

I'm asking you nicely -
Please sell me PSU tix (stud. or GA)
Call Michelle B. at 4570

BAREFOOT KENTUCKIANS need
stud. or GA tix for SMU!!
Let my backwoods buddies see a
game!
Call Dave at 3293
MOONSHINE to all who help!!

Mickey Gorbachev's boy Rickey is
coming down for the SMU game and
needs a student ticket. In the name
of Detente, call Jack at 1788.

BUBBLE BUS IS COMING!! BUBBLE
BUS IS COMING!! THIS IS ONE
BUBBLE I DON'T WANT
TO BURST...PLEASE HELP ME...NEED 26
1/2 TIX STUD OR GA WILL
DO...PLEASE CALL BONEHEAD AT
1245 OR 1352.

BIG BUCKS FOR 3 PENN STATE TIX
-CALL TJ -283-1899

SMU & PENN ST. GA'S FOR SALE 277-
0296

NEED 2 SMU STUD. TIX. CALL JANICE
272-8919

CASH for 2-3 GA or Stud Tix for Pen-
nSt 2551

HELP Need 2 SMU GA and 2 student
tickets or 4 GA's. Call 1050 ask for
Bob

DESPERATELY need SMU tix-call
Kevin-1802

NEED TICKETS FOR SMU GAME.
CALL 284-5828 OR 272-1988.

PERSONALS

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

SENIORS: FOR 1987-89, CONSIDER
WORK WITH HOLY CROSS AS-
SOCIATES PROGRAM IN CHILE. AP-
PLICATION DEADLINE: NOV. 7. CALL
MARY ANN ROEMER (7949) OR JANE
PITZ (5521).

Thank You St. Jude

DESPERATE TEXAN WILL DO AL-
MOST ANYTHING FOR 2 SMU TICK-
ETS. -STU OR GA-CALL CAROLYN-
3831

URBAN PLUNGE DEADLINE EX-
TENDED UNTIL FRIDAY. CALL 239-
7943 FOR MORE INFO.

Irish baby Miss Holy Cross you're in-
credible, babes from all of your ad-
mirers.

SENIOR SKI TRIP!!!
Sign-ups will be Nov 3-6
In Senior Class Office
\$40 deposit, only \$125 for
two days at Boyne Mtn. Dates:

CALLING ALL IN TRANSIT... LET'S
TALK ABOUT THE PASSION R.E.M.
FANS...RARE R.E.M. MATERIAL, B-
SIDES, LIVE STUFF, IMPORTS-
"BURNING HELL", "TIGHTEN UP",
"FEMME FATALE", MORE-ALL
AVAILABLE ON ONE HIGH QUALITY
TDX TAPE FOR THE PRICE OF 1 AL-
BUM. MOST SONGS STUDIO QUALITY
AND IMPOSSIBLE (NO JOKE) TO
FIND. CALL CHINESE BROS. INC
NOW AT 2495 OR 2550 TO ORDER.
VERY LIMITED SUPPLY.

Claire V.H.: Has Anyone Ever Told You
that You Have Gorgeous (GREEN)
Eyes? N.W.Y.T.

LONDON CALLING:
FARLEY'S FINEST get psyched! Good
luck in the playoffs. Whip Lyons again;
then make it 3 in a row! Miss U. From
ENGLAND with love.

DEAR TONY J. I hope you have a FAN-
TASTIC birthday because you are a
VERY SPECIAL person who deserves
to have a VERY SPECIAL birthday!!
LOVE AND KISSES!!! YOUR
TIGHTGIRL!!!

Aerobathon for United Way! Nov. 22,
10-4. Sign ups Nov 4,5,6 in the dining
halls!

Thank You Again, St. Jude, for answer-
ing all my prayers.

RIDERS NEEDED TO MARQUETTE
THIS WEEKEND. LEAVING AT 11
FRIDAY. CALL MARGIE AT 284-5230.

ATTENTION ALL OFF-CAMPUS STU-
DENTS!!
O.C. FORMAL THURS., NOV. 6 AT
KNOLLWOOD COUNTRY CLUB
TIX \$10 COUPLE CALL RACE FOR
INFO 234-0982
(FREE FOOD & DRINK!)

SMC French Club sponsoring trip to
St. Julia Winery Sat. Nov. 1.
\$5.00/person. For more info call Hilary
284-5233 or Donna 284-5210. Meeting
148 Regina Wed. 10:29 at 6:00.

HENRY LEE SUMMER
Tickets available in the cellar
October 31, 1986
\$2.00

People at other Universities are
paying \$10.00 a ticket to see HENRY
LEE SUMMER. What do they know that
Notre Dame doesn't? Come and find
out for only \$2.00. Stepan Center -
9:00pm -Friday

HENRY LEE SUMMER
STEPAN OCTOBER 31, 1986
9:00pm \$2.00

Trust us you won't see another band
this good for only two dollars. He just
signed a national contract and that
means the price goes up.

WILLIS HAPPY REAL BDAY-DON'T
DO TOO MUCH CRACK AND WATCH
OUT FOR PUDDLES!! LOVE CUB

*****SENIORS...SENIORS***** Trick-or-
Treat Golf Outing Tomorrow (Fri), Tee-
Off from 12-2pm \$3.00 per student
*****CLASS OF 1987*****

*****SENIORS*****SENIORS*****
Basketball Ticket Campout Bash!!
Food, Drink, DJ all Nite Sunday, at the
ACC while we wait!!! Digger will be
stopping by in the morning, and he's
talking Donuts! *****CLASS OF
1987*****

SENIOR DAY OF REFLECTION
with Fr. Finian Steele on 11/1
from 12:30-6:00pm at Bulls Shed,
across from P.E. on Juniper.
Pre-registration not necessary.

J, S, and T: Thanks for dinner and the
stimulating discussion that accompa-
nied it. It will be hard to top. We will
have to discuss the arousing subject
more this weekend over a few stiff
drinks and perhaps some high protein
snacks. And yes, most of all, thanks
for making my b-day so fantastic. We
should erect a monument for
memory's sake. R

Karen Abood: I love you and want
you forever. Best wishes, Rooney.

Senior Trip T-shirts call 3851

THE LAW
and
IN YOUR SHRUBBERY
at
LEE'S RIBS
tonight!

Jimbo: We know she's tiger-bait, but
for which tiger, Princeton or LSU? We
think, GO LSU!

ROME-DOMERS:
Yesterday was the one-year anniversary
of OSTIA-ANTICA, says Patrick
Conlin. Love ya, Portia.

PANDORA BOOKS HAS MOVED TO
808 HOWARD BY NOTRE DAME AVE.
SELL YOUR CLASS BOOKS FOR \$5
OPEN 7 DAYS FROM 10-5:30. 233-
2342.

IT'S LAURA MINES' BIRTHDAY!!!
Have a heck-of-a-babe, just don't loose
your head!! Hai Hai Love Ya
Liz&Bryn&Maggie P.S. Did I ever tell
you about my grandmother???

HAPPY 18th BIRTHDAY LAURA
MINES!!! You're finally legal -well at
least you can vote legally!! Have a
great one and BEWARE of Fuzzy
Naveis (in massive quantities!!!!)
Love, your adopted sis & Cloud

1 RIDER NEEDED TO SO. FLA. OR
ANYWHERE IN BETWEEN FOR
THANKSGIVING. CALL MELINDA 287-
4759

To "NOT WHO YOU THINK"-Who ARE
YOU???

TO MY FAN CLUB-Thanks for the
beer and poem on the plane, it made
my day. When are you all going to
reveal yourselves? I am waiting. THE
DANCING MACHINE

MUFFIN, YOU SHOULDN'T HAVE
SENT ME THE FLOWERS-YOU'RE
TOO SWEET! THANKS SWEETIE,
LOVE POOH

Attention Domers!! Today is Laura
Mines 18th birthday, and we want you
to make sure she has a blast. So, give
her a call at 284-5428. We love ya babe.
Bryn, Maure and Laura.

DANCE! DANCE! DANCE!
Council for the Retarded present a
HOLLOWEEN DANCE
Friday, October 31 from 7:30 p.m. to
10:00 p.m.
at the LOGAN CENTER

DAVID M. JONES
Congrats on your 21st

San Diego pitcher is arrested again for possession of pills

Associated Press

SAN DIEGO - San Diego Padres pitcher Lamarr Hoyt was arrested Tuesday night at the San Ysidro border crossing by U.S. customs agents when

he allegedly tried to bring hundreds of illegal pills into the United States, a Customs spokesman said.

Mike Fleming, public affairs officer for the U.S. customs Pacific Region, said Hoyt was stopped as he walked across

the border from Mexico about 7 p.m. PDT.

According to Fleming, an inspector got suspicious when he noticed a bulge in Hoyt's clothing and took Hoyt to a secondary inspection area for a pat-down search. The search

revealed two plastic bags in Hoyt's groin area containing 322 Valium tablets, 169 Quaaludes, and 30 unidentified tablets, Fleming said.

This was Hoyt's third run-in with the law this year. The former Cy Young Award win-

ner was detained at the border in February after U.S. Customs agents found illegal pills on him. Also in February, San Diego police stopped Hoyt and cited him for carrying marijuana cigarettes and a switchblade.

PRICES GOOD THRU NOV. 1, 1986 or while Quantities Last

6 99 CASE 24 CANS

4 99 CASE 24 CANS

WARM ONLY

YOUR CHOICE

9 99 1.75 Litre

BOURBON • CANADIAN SCOTCH • BLEND LIGHT OR DARK RUM

YOUR CHOICE

4 99 750 ML

1 39 1/2 PINT

7 FLAVORS TO CHOOSE FROM

YOUR CHOICE

9 99 1.75 L

12 99 750 ML

4 99 3.0 L

6 99 750 ML

SEE OUR WINE DEPT'S GREEN DOT SPECIALS 50% off

5 99 750 ML

1 99 4 PK.

2 \$5 for

SPECIALS AVAILABLE AT ALL 10 OF OUR CONVENIENT LOCATIONS

Field hockey takes victory

By MARGOT MACHECA Sports Writer

The Notre Dame field hockey rebounded from its last five games when it traveled to Valparaiso yesterday and tallied a 2-1 victory over the Crusaders.

With the win, the Irish raised their season record to 6-9-1 including a 2-0 sweep of Valparaiso in both of the meetings between the two teams this fall.

In the first period, junior forward Ann McGlinn scored the first Irish goal on an assist from senior Steph Giggetts. Just before the half ended, Valparaiso scored on a breakaway to tie the match at 1-1.

Giggetts knocked in the final and deciding goal on a feed from sophomore link Christine Sweeney to secure the victory for Notre Dame.

Head coach Jill Lindenfeld liked what she saw in her team's performance and contributed the low score to player losses on the forward line and a strong defensive showing for the Irish.

"The team played a great game on a lousy field, but we did not have Corrine DiGiacomo, our leading scorer," noted the coach.

Despite a broken nose from an earlier match, co-captain Mary Wagner did contribute yesterday to add needed strength on offense.

The Irish also had to make up for the loss of junior Benet DeBerry, the team's most dominant defensive player.

"We did not have Benet today, but the links played very well," remarked Lindenfeld. "The whole team really had to drive and hit the ball hard on a field with very thick grass."

Although the Irish controlled the ball for practically the entire game, they missed many opportunities to improve their score.

"We totally outshot Valpo and we had thirteen penalty corners, but we could only capitalize twice," noted Lindenfeld. "Our defense played their usual strong and consistent game."

In the final home game of the season for the team, the Irish face Albion College on Cartier Field at 3:30 p.m. Monday. There will be both varsity and junior varsity contests between the two schools.

Following the Albion matchup, Notre Dame will have only one regular season game before traveling to Kentucky for the Midwest Regionals.

PAC & SHIP

Balloon Bouquets from \$5 and up delivery available

Emery, Pony & UPS Shipping

Dry Cleaners

Stamps & Photo Process. 277-7748

109 Dixie Way North

Rushing game boosted by Taylor's recovery

By **TERRY LYNCH**
Sports Writer

Sometimes there are injuries, and then there are just plain nightmares. Just talk to Pernell Taylor, and he'll tell you all about it.

Imagine this scenario. You are an all-everything running back and linebacker at your high school. You live in LaPuente, Calif. Colleges are actively seeking you left and right, offering you free rides at various locations all over the country to play with a football every now and then in the fall semester. The weather is warm and sunny. The beach is not all that far away. Life is grand.

You decide to take Notre Dame up on its offer. A good decision, or so you think. You have chosen a fine school, and one that isn't averse to playing with footballs on Saturdays in the fall. Life is still grand, as you take off in a big jet plane.

Two weeks into summer practice, before your first class, your knee decides life ain't so grand anymore. In fact, it pretty much disintegrates. You face the surgeon's knife and a long, long recovery. The weather is cold and rainy, and the Dunes aren't your idea of a beach. What are you going to do?

"After the injury happened, I had the option of missing my first year and coming back to start over a year later," says Taylor.

"I missed my first week of school because of the hospital, but I wanted to stay here and get the first year of academics behind me. I talked to my parents, and they thought it would be better if I stayed and got the work out of the way.

"It was tough just to sit back and watch the games, but I couldn't do much about it."

So freshman year rolls by, you've suffered through all of the hassles, and now you're ready to play. Or so you would like to think. After major surgery, the knee starts to heal, but it takes its toll.

"When sophomore year came, the knee was fine, but the muscles around it in my leg were weak, so I decided not to risk playing on it," says Taylor.

So you sit around for a second season. You still haven't found anything that quite resembles the Pacific Ocean in northern Indiana.

But things begin to look up after the long wait ends. For Taylor, that happened last year. Finally, he was able to play football, although sparingly.

Maybe the biggest break for Taylor came last November, when Lou Holtz was announced as head coach. And to a fullback, an incoming option coach means more time on the field and more responsibility. And if you haven't played much in three years, it means a heck of a lot more fun.

"I loved it," says Taylor about how he reacted to the new offense Holtz brought with him.

"Last year, the fullback was a glorified lineman. This year the fullback touches the ball on almost every play.

"Now you don't know who's going to get the ball, so that opens up the hole for the fullback."

Running Backs coach Mike Stock has watched Taylor bounce back and try to adjust to the new offense. So far, Stock

likes what he has seen.

"Pernell hadn't played football in two years," says Stock. "It takes courage to step back out onto the field after that. He's had some peaks and valleys. 'With the new offensive philosophy, we wanted him to adjust himself to the various things we wanted him to do. It was a learning experience, but as time wore on, his confidence came.'"

It's the kind of confidence that has Taylor leading all Irish rushers with 209 yards on 50 carries with two touchdowns. It's the kind of confidence that looks like it's finally starting to pay off.

It's the kind of confidence that makes even the Dunes look like a California beach.

The Observer/Joe Vitacco

Pernell Taylor (46) has overcome injuries to become Notre Dame's starting fullback. Terry

Lynch features the leading rusher for the Irish in his story at left.

GO FROM COLLEGE TO THE ARMY WITHOUT MISSING A BEAT.

The hardest thing about breaking into professional music is—well, breaking into professional music. So if you're looking for an opportunity to turn your musical talent into a full-time performing career, take a good look at the Army.

It's not all parades and John Philip Sousa. Army bands rock, waltz and boogie as well as march, and they perform before concert audiences as well as spectators. With an average

of 40 performances a month, there's also the opportunity for travel—not only across America, but possibly abroad.

Most important, you can

expect a first-rate professional environment from your instructors, facilities and fellow musicians. The Army has educational programs that can help you pay for off-duty instruction, and if you qualify, even help you repay your

federally-insured student loans. If you can sight-

read music, performing in the Army could be your big break. Write: Chief, Army Bands Office, Fort Benjamin Harrison, IN 46216-5005. Or call toll free 1-800-USA-ARMY.

**ARMY BAND.
BE ALL YOU CAN BE.**

Annual Christmas Book Sale

Ideal for Gifts

Art Books
Cookbooks
Ireland
Classics

Children's
History
Travel
Science Fiction

Free Gift Wrapping

Hammes Bookstore

2nd Floor Book Dept.

Big Ten championship is in doubt, according to conference leaders

Associated Press

EVANSTON, Ill. - Michigan and Ohio State are back on top in the Big Ten football race, threatening a return to their 1970s domination of the league. Not so, chorused most Big Ten coaches yesterday in their weekly telephone interview. Back in the 1970s, the Big Ten

was represented in the Rose Bowl solely by Michigan and Ohio State. The championship monopoly was broken up by Iowa in 1982 and 1985, and by Illinois in 1983. So far this season, Michigan is undefeated and ranked third nationally. No. 17 Ohio State has climbed back into the rankings with six straight victories.

The two teams are tied for the Big Ten lead with 4-0 records. If Ohio State defeats No. 11 Iowa this Saturday, the championship probably will be decided when Michigan and Ohio State meet Nov. 22. Could the two powers be heading for another period of conference domination? "I don't think Iowa would agree, and rightly so," said Michigan Coach Bo Schembechler. "Both of these teams have always been in the race except for us in 1984. I'm not surprised that we're there now. But there are four games to go and I'm not as confident as I was in the 1970s." Ohio State's Earle Bruce, who takes his Buckeyes to Iowa on Saturday, was cautious with his reply. "School's still out," said Bruce. "We'll know more after this week. Iowa provides a tremendous challenge for us."

AP Photo

Hal Lanier is being showered with honors. Yesterday he was named AP's Manager of the Year

Wygant Floral CO. Inc.

"Flowers for all occasions."

Come in and Browse

327 Lincolnway 232-3354

MEETING

for anyone interested
in being an assistant manager

WHEN : Thursday, October 30

WHERE: Theodore's
(2nd Floor LaFortune)

**NORTHWESTERN UNIVERSITY
CENTER FOR NURSING**

announces

OPEN HOUSE

Saturday, November 1, 1986 10:00 am - 2:00 pm

American Bar Center
750 N. Lake Shore Drive
Suite 601
Chicago, Illinois

"Nursing As A Career"
Bachelor of Science in Nursing
Master of Science

Meet Faculty, staff, and students
Learn about full and part-time programs
908-8298

The Notre Dame Club of Maryland
proudly presents

Notre Dame - Navy in Baltimore

Friday, October 31

Notre Dame Pep Rally/Party 7:30 p.m.
Omni International Hotel - Featuring coaches & former gridiron greats with music by the N.D. Alumni Band, a local Irish band, and a D.J. Cash bar and food Available.
Cost \$3.00

Saturday, November 1, 1986

Bull Pen Bash 3-6:30 p.m.
Memorial Stadium Bullpen (behind Center Field) Pre-game entertainment and refreshments. Cost \$2.00

Omni International Hotel 4:00 p.m.

KICKOFF Memorial Stadium 7:00 p.m.

Post Game Celebration **Marriott Hotel Lounge:
Illusions Inner Harbor**

McNamara finishes second again as Lanier cops top skipper honors

Associated Press

HOUSTON - Hal Lanier of the Houston Astros, who learned his managing skills from St. Louis' Whitey Herzog, yesterday matched an honor won by his old boss by being named The Associated Press' Manager of the Year. Lanier guided the Astros to the NL Western Division title in his first year as a manager after five years as a coach for Herzog, who was manager of the year in 1985. Lanier received 53 votes and was a runaway winner over Boston's John McNamara in nationwide voting by sports writers and broadcasters, which took place before the playoffs. McNamara, whose Red Sox lost to the New York Mets in the World Series, received 14 votes. Texas Manager Bobby

Valentine, a rookie like Lanier, was third with 12 votes, followed by Davey Johnson of the Mets with 10 votes. New York Yankees Manager Lou Piniella, Pat Corrales of the Cleveland Indians and Gene Mauch of the California Angels each received one vote. Lanier's Astros charged from an also-ran status all the way to the NL playoffs where they lost to the Mets in six games. "Whitey taught me how to run a pitching staff and I think that is a major part of managing," Lanier, who was the Cardinals' third-base coach in 1985, said. "I think I added to that a knowledge of how to recognize the talent we had and what we could do and couldn't do." Lanier said his 10-year major league playing career, five years as a minor league manager and five seasons of watching Herzog, had

prepared him for the challenge. Houston also became aggressive on the bases under Lanier. The Astros almost doubled their stolen bases from 1985, stealing 163 compared to 96. That was a key to the Astros' charge to their first divisional crown since 1980, when Manager Bill Virdon was named manager of the year.

Set

continued from page 20

working hard at it. The practices are tough, but we're much happier with our play. If we keep improving, 'the sky is the limit.'" Lambert, however, feels that it is better to take it 'one game at a time'. This weekend, the team will go back on the road facing Northern Illinois and Marquette.

Women's Interhall football is tight with playoff competition coming

By JOHN MONYAK
Sports Writer

The womens' Interhall football playoffs start tonight at Cartier field. The post-season tournament should prove to be an exciting one with no clear-cut favorite having emerged among the field of four which includes Farley, Breen-Phillips, Pasquerilla East, and Lyons. Farley, Breen-Phillips, and Pasquerilla East finished the regular season in a three-way tie for first place with each posting a 6-1 record. The tie-breaker was determined by adding the total points scored in the games between the three teams. Farley came out on top then, with Breen-Phillips second and Pasquerilla East third. The fourth team, Lyons, finished 4-3 losing to all of the three top teams but winning the remainder of the games on their schedule.

The first game tonight will feature Farley vs. Lyons at 7 p.m. Farley will be the heavy favorite. Farley possesses an explosive offensive attack with talented quarterback Mary Lou Almeida who runs the option and passing plays with equal skill. Farley coach Dave Hanes calls Almeida, "the key to our team." Hanes also cites running back Suzanne Schwartz as a major contributor to the Farley offense. "Our team is peaking at the right time," said Hanes. "We'll be ready for the playoffs." Lyons coach Matt Roy isn't ready to concede the game yet, however. "They're (Farley) loaded with talent, but we're talented too," he said. A lot of that talent is housed in Lyons tailback Robin McHugh. "Robin is probably the back-

bone of our team," said Roy. "If you don't cut her off, she'll get outside and score." Coach Roy thinks that Lyons will fare better tonight than they did in their loss to Farley during the regular season. "We played them early in the year. We didn't have our act together," explained Roy. "Our girls want to prove that they can do something." The second game tonight will start at 8 p.m. with Pasquerilla East taking on Breen-Phillips. Breen-Phillips features a strong defense while Pasquerilla East sports a powerful offense with accurate quarterback Colleen Donnelly and her favorite target, the speedy Annie Schrenk. Breen-Phillips won the first meeting between the teams 20-0. The championship game will be held Sunday at 7 p.m. at Cartier field.

AP Photo

The Big Ten is up for grabs as Ohio State will try to keep pace with Michigan by beating Iowa Saturday. See related story on page 17.

SMC improves to 16-5 going into tourney

By DEIRDRE FINN
Sports Writer

The Saint Mary's volleyball team raised its record to 16-5 on Tuesday, defeating both Marion and Manchester Colleges.

The Belles beat Marion in three out of four games, 15-9, 15-12, 8-15, and 15-6.

The team's second win came in three straight games, as the Belles defeated Manchester, 15-12, 16-14, and 15-7.

Senior Julie Schroeder, and sophomore Margaret Feldman, led the Belles in kills for the day, scoring 12 and 10, respectively, for the first match, and 17 and 9, respectively, in the second match. Schroeder also aided Saint Mary's, totaling six service aces for the day.

These wins bring the Belles' league record to 8-1, their only league loss to Huntington College earlier in the season.

The team leads the district in passing percentages with a .920 average per game.

In addition, the Belles are ranked third in the state for most blocks per game.

Schroeder leads the league in this category, while senior teammate Mary Reidy ranks third.

The Belles face stiff competition this weekend in the Saint Mary's College Volleyball Invitational, in which eight colleges and universities will participate.

Two exceptional teams the Belles will be facing are Illinois Benedictine and Franklin Colleges.

Illinois Benedictine ranks first in the nation in the third division NCAA. The team has a 26-5 record, with one loss to the Belles earlier in the season.

Franklin is also a seeded team, with a 25-5 record. It leads the Southern League and is undefeated in league matches.

**BUY
OBSERVER
CLASSIFIEDS**

**ALUMNI
SENIOR
THE CLUB**

Come dance to the music of
THE URGE

Moosehead, Molson \$1

Friday: Fright Night
Halloween Party

Burntett's status secure until finish; President doesn't want to disrupt

Associated Press

WEST LAFAYETTE - Coach Leon Burntett's future at Purdue will be decided at the end of the football season, says Athletic Director George King, refusing to put additional pressure on a team that has lost six straight games.

"I can't give you a definitive statement right now," King said. "I don't want to get into the game of speculation because I don't think that's helpful to the program."

Burntett says he knows "there are some people out there who are out to get me," but he has no intention of quitting.

"You can print this ... I will never resign from Purdue University," said Burntett, who two years ago was the Big Ten coach of the year but has come under increasing fire as Purdue slipped to 1-6 this season.

As the Boilermakers prepare to play Northwestern in Evanston Saturday, they are

trying to avoid becoming the first team in school history to lose seven straight games in a season.

Despite Purdue's problems, Burntett appears to have the support of President Stephen C. Beering and King.

"Nothing will happen until the season ends, then an evaluation will take place the kind of evaluation that we do every year for every coach in every sport. Then we'll go from there," said King.

Burntett confirmed Tuesday that \$450,000 "is in the ballpark" of what it would take to pay off the salary and perks for the remaining four years of his current five-year contract.

But Burntett, 19-32-1 in his four seasons as head coach after serving five years as an assistant under Jim Young, has no intentions of it coming to that.

"I love Purdue and I love the alumni," he said. "I know they're not happy we're losing, and I'm sure not happy we're losing. We're all in the same boat there."

"My job just happens to be one that I'm judged on every Saturday by 70,000 people, very few of whom have ever had a football suit on but are experts in our field."

"But they can always fire you. You're hired to be fired. They get us all eventually. And if they want me bad enough and are willing to pay off four years, they can get me. I have no control over that, so I don't worry about it."

Burntett said 80 percent of spring practice was devoted to the running attack, but injuries have decimated runners and blockers.

"This is not a true test of this football team because of all the people we've lost," Burntett said. "I'm not saying we would have won the Big Ten, but the outlook would have been a lot different."

Burntett said he has lost nine key players for the season, some of injuries, several because of academic shortcomings and two due to expulsion from school.

HEAVY METAL

THIS BUD'S FOR YOU.™

BUDWEISER®-KING OF BEERS®-ANHEUSER-BUSCH, INC.-ST. LOUIS

Sports

Thursday, October 30, 1986, - page 20

Irish soccer team defeats Valpo despite unimpressive performance

By PETE SKIKO
Sports Writer

Despite a somewhat lackluster performance, the Notre Dame men's soccer team struggled past Valparaiso yesterday, grinding out a 4-1 victory at Valparaiso.

With the win, the Irish pushed its record on the season to 11-6-1, and maintained its dominance over the Crusaders in regular season play. Notre Dame has won all five contests played between the two schools. But third-year Head Coach Dennis Grace was not particularly excited with his squad's manner of play.

"We'll take the win," said Grace, "but this was definitely one of our poorest performances of the year. This was a team which we should have shut out, and the game was close in the first half when Val-

paraiso shouldn't have even been in the game. I suppose if we're going to play a game like that I'd prefer that we play it against a relatively easy opponent, but I'd rather not see it at all."

Sophomore Joe Sternberg opened the scoring for the Irish early in the first half off of a pretty feed from Bill Gross in the corner. After the Crusaders scored shortly thereafter to tie the game, Bruce "Tiger" McCourt tallied near the end of the half to give the Irish a 2-1 halftime lead.

In the second half, an out-manned Valparaiso squad couldn't get anything going, and watched as sophomore Randy Morris gave the Irish some breathing room and a 3-1 lead by poking in a Pat Murphy centering pass. Later, with about a minute left in the game,

McCourt, Notre Dame's leading scorer, got his second goal of the game assisted by Morris, to provide the final margin of victory. Grace, however, hopes the Irish can pick up the pace as they head into the home stretch of the season.

"I told the guys before the game," said Grace, "that I wasn't comfortable with their attitude going in and it showed on the field today. I think they might have had their minds on Miami (the Florida International Tournament this weekend) so I'm not overly concerned, but we certainly should have played better today."

The Irish face the U.S. Naval Academy on Saturday and the Sunblazers of Florida International in Miami on Sunday. Both games begin at 1 p.m.

The Observer/David Fisher

Marvin Lett and the soccer team rolled to a win over Valparaiso yesterday, 4-1. Pete Skiko has all the details in his story at left.

Clemens and Carter head AL-dominated list of all-stars

Associated Press

NEW YORK - Boston Red Sox pitcher Roger Clemens and catcher Gary Carter of the World Series champion New York Mets lead the 1986 Associated Press All-Star team announced yesterday.

Clemens got 94 votes as the top right-handed starter in a nationwide poll of 100 sportswriters and broadcasters. Carter was named 93 times.

Also picked were first baseman Don Mattingly of the New York Yankees, second baseman Steve Sax of the Los Angeles Dodgers, third baseman Mike Schmidt of the Philadelphia Phillies and shortstop Tony Fernandez of the Toronto Blue Jays.

Jim Rice of the Red Sox was chosen as the left fielder, Kirby Puckett of the Minnesota Twins

was picked as the center fielder and Jesse Barfield of Toronto as the right fielder.

Joining Clemens as pitchers were left-handed starter Fernando Valenzuela of Los Angeles and reliever Dave Righetti of the Yankees.

Houston's Hal Lanier was chosen earlier as manager of the year.

Ballotting was done prior to the postseason, with voters naming one player at each position.

In the closest race, Barfield got 31 votes to finish one ahead of Cincinnati's Dave Parker.

Clemens, 24, was the most dominant pitcher in baseball this season, leading the majors with a 24-4 record and helping the Red Sox into the World Series. He started the season with a 14-0 record and went to top the American League with a 2.48 earned run average. Houston's Mike Scott was second to

Clemens with four votes.

Valenzuela, brilliant throughout his career with the Dodgers, went 21-11 for his first 20-victory season. Valenzuela, who turns 27 this week, received 73 votes and finished far ahead of Milwaukee's Ted Higuera, who got 14.

Righetti set a single-season save record with 46. He was named on 71 ballots and outdistanced St. Louis rookie Todd Worrell, named on 20.

Carter, with eight All-Star Game appearances, finished third in the National League with 105 runs batted in while hitting 24 home runs and batting .255. Tony Pena of Pittsburgh got five votes.

Mattingly, the 1985 AL Most Valuable Player, was second in the majors with a .352 average and hit 31 homers with 113 RBI. Mattingly, 25, led baseball with 238 hits and 53 doubles, both all-time Yankee records, and his

.573 slugging percentage also was best in the majors. He got 91 votes and Houston's Glenn Davis was far back with three.

Sax had his best all-around year. His .332 average was second in the NL, he stole 40 bases and he committed just 16 errors, his lowest total for a full season. He got 51 votes and Houston's Bill Doran was runner-up at 14.

Schmidt, 37, enjoyed one of his finest years. He led the NL with 37 home runs and 119 RBI and batted .290. Schmidt, a nine-time All-Star, made only eight errors. He got 83 votes and finished ahead of major-league batting champion Wade Boggs of Boston, who got 15.

Fernandez, 24, continued to develop as one the most exciting young players in baseball. He batted .310 with 10 homers and 65 RBI, stole 25 bases and was flashy in the field while not

missing a game. Fernandez got 61 votes with Baltimore's Cal Ripken receiving 18.

Rice made an effort to hit for higher average this year and it worked as he batted .324 with 20 home runs and 110 RBI. Rice got 47 votes with George Bell of Toronto runner-up at 28. Cleveland's Joe Carter, who led the majors with 121 RBI, got three votes as a left fielder and seven as right fielder.

Puckett, 25, had one of the most productive seasons in the majors. The Twins' leadoff hitter batted .328 with 31 homers and 96 RBI, stole 20 bases and was among the outfielders in assists. His 79 votes put him ahead of the Yankees' Rickey Henderson, who got 16.

Barfield led the majors with 40 home runs. He batted .289 with 108 RBI and tied for the major-league high by throwing out 21 runners.

The Observer/Justin Smith

Kathy Morin has effectively made the move from hitter to setter this season. Kelly Townsend features the junior in his story at right.

Morin makes smooth transition as Notre Dame keeps improving

By KELLY TOWNSEND
Sports Writer

Today the Notre Dame volleyball team will be playing host to Bradley University. This will be the team's second meeting with Bradley this year, after defeating them at the Bradley Tournament in September. Coming off a very successful road trip over break, the Irish are now starting the second half of their season.

Setting up the Irish attack tomorrow will be junior Kathy Morin, and in this case, 'setting up' is more than just an expression.

"Kathy has been working hard and is turning into a fine setter," says Coach Lambert. "She is a versatile player. I'm pleased with her progress."

After a switch from rightside hitter last April, Kathy has worked constantly on improv-

ing her setting ability. As a rightside hitter Kathy totalled 158 kills last year and 225 digs. Her switch came after injuries to both Jill Suglich and Mary McLaughlin.

"At first I was uncomfortable, but now I like it," says Morin. The game is totally different. I'm in control of the ball and get to be in on most of the plays. I still come in an hour before practice to work on my skills."

Her control has helped the team so far this year with wins over Ohio State, Valparaiso, Indiana, and Illinois State. Morin has been with the team since Coach Art Lambert arrived at Notre Dame. She has been part of Lambert's building process and is excited about this year's performance.

"We're finally playing the way we should be," says Morin. "We're beating teams that last

year we said 'we should have beat.'"

The strongpoints of the team are the blocking and serving. Faults that Lambert has found are weak passing, low consistency of play and a poor transition from offense to defense. Over the past few weeks he's been working on a new transition.

"The serving and blocking are good," says Lambert. "A good serve is an important weapon. It makes it easy for the middle to get into position. 'The transition has not been good. The girls are not used to it and they are not concentrating on it. The next three weeks will be tough and they can not afford a let down. They are tired from last week, but they are recovering.'"

"Our transition is slow," agrees Morin, "but we've been

see SET, page 17