

The Observer

VOL. XXI, NO. 55

WEDNESDAY, NOVEMBER 19, 1986

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

Irish Guard unit temporarily let go says band director

By JIM RILEY
Assistant News Editor

The Irish Guard has been temporarily dismissed, according to James Phillips, acting director of bands.

"As of this time they are temporarily dismissed and (their dismissal) is under investigation," said Phillips. "They are not disbanded," he said, adding that the Guard will continue as an institution.

Phillips said not all of the Guard members were involved in the indiscretions. "Apparently it's not the entire Guard," he said. He declined to say which members or how many members were involved because he was still looking into the matter.

Phillips declined to elaborate on the reasons why the Guard was dismissed. "It's a band problem, not a University problem," he said. "It's no big deal."

A notice appeared under glass on a bulletin board by the bandroom and band director's office in Washington Hall on Monday. The notice said, "Because of severe misconduct and total disregard of band policy as regards alcohol consumption in uniform at the Penn State - ND game on Saturday, the Irish Guard have been dismissed from the band as of Monday, Nov. 17, 1986."

The notice was written on a letterhead bearing the names of Phillips, Father George Wiskirchen, assistant director of bands, and Nicholas Morrison,

also an assistant director of bands.

Band members said that nothing was announced at practice Monday or Tuesday, but that the notice was visible to all in the hallway on both days.

Phillips said late Tuesday that the notice was no longer posted.

Guards who were contacted Tuesday refused to comment or referred comment to a guard they said would act as spokesman. The spokesman returned a call and said, "We have no comment to say."

Phillips said Monday he was not finished talking to the Guard, but he was unclear Tuesday as to whether or not a meeting between the Guard and himself had taken place.

Band members said there is an appeal process for severed band members outlined in the band manual, but they said they were not sure if the process applies to Guard members. Appeals are usually made to the elected student band officers who, after reviewing the case, make a recommendation to the directors, according to band members. The ultimate decision, however, rests with the directors, said band members.

Band members said that appeals are often successful.

"The Irish Guard will never be finished forever," said Phillips, adding that the Guard will be "with the band" in the future.

The Observer/Suzanne Poch

Singing in the snow

A lonely walker leaves footprints in the newly fallen snow yesterday on the sidewalk in front of the Administration building. This peaceful

scene would be replaced a few hours later by the fury of the annual snowball fight between north and south quad.

North Korean president seen alive on television despite death reports

Associated Press

SEOUL, South Korea -North Korea showed its "great leader," President Kim Il Sung, on television Tuesday while ignoring reports in rival South Korea that Kim died or was embroiled in a serious power struggle.

A Defense Ministry spokesman in Seoul acknowledged North Korean news media reports that Kim was alive and added: "we are closely watching whether these developments in the North have resulted from a serious internal power struggle or its (the North's) high-level psychological warfare hiding a sinister plot for military provocation."

An Asian diplomat in Pyongyang, reached by The Associated Press by telephone from Peking, said he saw the 74-

year-old Kim at Pyongyang Airport on Tuesday "and he is in absolutely good health."

The diplomat, who spoke on condition of anonymity, added: "Everything is all right in this country, the situation is absolutely normal. . . . There seems to be nothing correct about these reports (of an assassination or power seizure). . . . It is absolutely normal, there is nothing wrong. He is absolutely normal, he is in good health."

Questions about Kim were raised Monday when the ministry said North Korean propaganda loudspeakers along the demilitarized zone between North and South Korea announced Kim was killed in a shooting incident.

North Korean embassy officials at various posts abroad denied Kim was dead, but official North Korean media kept

silent through Monday.

On Tuesday, Pyongyang's official Korean Central News Agency said Kim had gone to Pyongyang Airport to welcome Mongolian President Jambyn Batmunkh and that cheers for Kim of "Long live the great leader!" burst forth from the thousands of people on hand. The report was monitored in Tokyo.

Japanese television stations showed rare segments from North Korean television of Kim, in a dark overcoat and cap, walking up a gold-bordered red carpet to meet Batmunkh, shaking hands and embracing him. The two walked together back down the carpet. Crowds lining one side cheered as soldiers stood at attention holding rifles with fixed bayonets.

see KOREA, page 4

Snow battle rages on quads

By BUD LUEPKE
Copy Editor

A one-year armistice ended last night as snow prompted a band of north-quad guerillas to renew hostilities that rage during every first snow-fall of the school year.

The north-quad contingent confronted Dillon Hall at 10:37 p.m. Minutes later Alumni Hall residents ignited Roman-candles and smoke bombs while Dillon mobilized more than a hundred residents into the first battle behind the Sorin statue.

The armies numbered into the thousands as residents from most halls answered cries issuing from the campus.

However, casualties and property damage marred

much of the fun and games. The Notre Dame Infirmary reported that "quite a few" students had come in with injuries from the snow-fight and were still coming in early this morning.

Rector of Cavanaugh Hall Father Matthew Miceli said not much damage had been done but said there were "one or two broken windows" in his hall.

Father Joseph Carey, rector of Dillon Hall, had no damage to report but said he expected some damage before the battle ended. "For the past ten years something has happened," he said.

Rector of Sorin Hall Brother Thomas O'Malley said nothing had been broken in his hall either. But he added, "This thing is so stupid."

In Brief

Theodore's will be closed until after Thanksgiving break according to Theodore's student manager Laurie Bink. Bink said the dance floor needs to be revarnished because it wasn't waxed right when first built and more people have been dancing on it than were originally expected. She also said damages from this past weekend still need to be repaired. -The Observer

David Letterman is in trouble with his local police again. Letterman, fined \$40 in May when caught using a radar detector in his car, was stopped last week for driving 57 mph in a 40 mph zone. He also received a ticket for not having a valid Connecticut driver's license, police said. Letterman has until Dec. 5 to contest his latest ticket, worth \$147, or to plead guilty and mail in the fine. -Associated Press

Security forces in Afghanistan frequently torture political prisoners and Soviet personnel often watch, Amnesty International said Wednesday. The London-based human rights organization said it believes torture in Afghanistan is "widespread and systematic." Amnesty's 51-page report quoted former prisoners as saying they were beaten, subjected to electric shocks and burned with cigarettes. -Associated Press

Of Interest

"Resumes, Resumes--How to Write One" will be presented by Joan McIntosh of the Career and Placement Services office today at 4 p.m. and 6:30 p.m. in the office. All interested students are invited to attend. -The Observer

"Death with Dignity? Reflections on the Impact of High Technology on Clinical Medicine," will be discussed tonight at 7:30 in the Memorial Library Auditorium. Speaking will be Mark Siegler, professor of Medicine and director of the Center for Clinical Medical Ethics at the University of Chicago. This G.T.E. Foundation Distinguished Visiting Scholar Series is sponsored by Notre Dame's Program in Science, Technology, and Values. -The Observer

The Grace Hall Debate Final will be held tonight at 9 in the Center for Social Concerns. Whether or not capital punishment should be constitutionally banned will be debated by the fourth and ninth floors. All students are welcome to attend. -The Observer

A day-long seminar on the Tax Reform Act of 1986 will take place Thursday from 8 a.m. to 4:30 p.m. in the Rotary Room of the College Dining Hall at Saint Mary's. The seminar will present information for professionals in the fields of tax preparation and tax and financial planning. -The Observer

Saint Mary's second annual High School Women's Choir Festival will be held Thursday at 9:45 a.m. in O'Laughlin Auditorium. Twelve choirs from three states will take part in the festival, including a performance by the Saint Mary's College Women's Choir directed by Nancy Menk. Admission is free and open to public. -The Observer

Observer Of Interests and In Briefs can be submitted to the Day Editor at the Observer office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interests announce free campus-wide events of general interest. The Observer reserves the right to edit all Of Interests. -The Observer

Weather

We're having a heat wave, a tropical, heat wave. Today's balmy temperatures will soar into the mid to upper 30s and the clouds will increase throughout the day. Rain or snow likely Wednesday night. Low in the middle 30s with the chance of precipitation 60 percent. Rain likely Thursday. High in the upper 30s. Chance of rain 70 percent. -Associated Press

The Observer

Design Editor	Melissa Warnke	Viewpoint Layout	Melinda Murphy
Design Assistant	Chris Donnelly	Accent Copy Editor	Mike Naughton
Layout Staff	Ann Biddlecom	Accent Layout	Sharon Emmite
Typesetters	Becky Gundermann	Typists	Esther Ivory
	Smed Laboe	ND Day Editor	Kim Yuratovac
News Editor	Chris Bednarski	Sports Wed. Editor	Pete Gegen
Copy Editor	Marilyn Benchik	Sports Wed. Layout	Matt Breslin
Sports Copy Editor	Terry Lynch	Ad Design	Catherine Ramsden
Viewpoint Copy Editor	Bob White	Photographers	Suzanne Poch

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.

Visit to Cornell reminds one of Notre Dame's blessings

When I was deciding which college to attend, I flirted briefly with the idea of going to Cornell University. Cornell had a good government program and from the pictures in the catalog, seemed to be a beautiful campus.

I came close to applying, but the cost of attending Cornell was way out of reach. Months later, I was accepted at Notre Dame.

This past fall break, I had a lot of time on my hands, so I decided to take a trip Cornell and look at what I had passed up. I know a girl at Cornell that graduated from high school with me. While I was in the neighborhood, I thought I would drop in.

When I got there, it took me over a half-hour to find a parking space on campus, parking being a precious commodity on the campus. After I parked, I spent a good deal of the day wandering around the campus.

I thought construction at Notre Dame had been bad, Cornell was swamped with new construction. They were even tearing down one building to make room for a new one.

The campus store was interesting to visit since the whole building was underground (I almost missed it completely). The student center was very impressive, all six stories of it.

Other than that, I was a little disappointed. Cornell didn't look as nice as it had in the catalog. Maybe I'm just too used to looking at Touchdown Jesus and the Grotto.

In some places at Cornell there were overly-spacious quads and in others the buildings were jammed next to each other. The campus was right in the middle of the city of Ithaca; take one step off campus and you were in the city. There were cars going through the campus without any restrictions.

Quite a change from Notre Dame.

It was late in the afternoon when I visited Lorrie. We hadn't seen each other for close to a year-and-a-half, so needless to say she was quite surprised when I came into her off-campus house. ("Eric! What are you doing here?")

We talked for over two hours. We talked about what we had been doing since the last time we had seen each other. Inevitably, we talked about our two schools; mine under the Golden Dome and her's high above Cayuga's waters.

Cornell doesn't have parietals. Lorrie told me about a girl who lived with her boyfriend in her dorm freshman year. As long as you pay room and board, they don't care who you room and board with at Cornell. I had to repeatedly remind myself that I went to a Catholic university where such things are frowned upon.

Unlike Notre Dame, dorm-life isn't as impor-

Eric Bergamo

Accent Copy Editor

tant at Cornell. More students at Cornell live off campus and commute than at Notre Dame.

The issue of divestment was definitely more heated at Cornell. Pro-divestment forces had built a number of "shanty towns" on one of the quads at Cornell. Each one torn down by security. The confrontations between the two were becoming increasingly violent while the majority of the student really didn't care about the issue.

But some things never change when going to different colleges. Lorrie had a huge report due for a class the next day and she was going to start it after "Moonlighting."

I don't think I would have been happy going to Cornell, and I don't think Lorrie would've been happy going to Notre Dame. Indeed, we both loved the schools we attended and would stay at our schools until we graduated, maybe even staying for graduate studies.

I enjoy going to football games and watching Tim Brown run kickoffs back for scores. Lorrie enjoys going to Cornell hockey games and seeing the Big Red win a big one. I love the camaraderie and friendship of living in Zahm Hall while Lorrie likes the independence of living off-campus.

I'm happy at Notre Dame and Lorrie is happy at Cornell. I've heard that being happy with what you have is the best thing.

I don't think Lorrie and I would have it any other way.

the
"GOLDEN DOME"
in a 5-color limited edition
lithograph by

SCOTT L. HENDRIE

(see it hanging in
the OBSERVER office.)
edition: 950
artist proofs: 50
Price \$30.00 POST PAID

Send check or M.O. to:
HENDRIE DESIGN STUDIO
1704 Morton Avenue
Elkhart, IN 46516
IND. Orders Add 5% Tax/Ship 1 Wk.

O.C.R.A.

INTERNATIONAL EXPERTISE NEEDED

We are seeking consultants for firms operating in a variety of foreign countries. All initial employment is on a part-time, consultant basis. If the abilities and desires of the individual match the long term needs of our client firms, permanent, full-time employment is possible.

QUALIFICATIONS: Individuals with technical expertise -- evidenced by an advanced degree(s)-- who have fluency in a foreign language, and are also thoroughly familiar with the customs and culture of a foreign country.

O.C.R.A. is an executive search firm specializing in filling both tactical and strategic needs of international firms. For a confidential assessment of your qualifications vis-a-vis our needs, please send resume, including current address and phone number to:

Overseas Commercial Research Associates
354 St. Francis St.
Mobile, Alabama 36602

HPC hears of dangers of quad snowball fight

By REGIS COCCIA
Assistant News Editor

The annual campus snowball fight and the Board of Trustees Residency Report were among the topics discussed at Tuesday night's Hall Presidents' Council meeting.

Assistant Director for Residence Life Jim Lies spoke to the Council about the potential dangers involved in snowball throwing, noting that 22 people went to the hospital for injuries incurred during a snowball fight last year which caused \$2,000 worth of damage.

"I don't want to overemphasize this," Lies said, "but I want to tell you about (the windows broken in the snowball fight). I don't think it's the intention to throw snowballs and break windows, but students should be responsible (about it)."

Lies asked the Council to use its influence to curb damage associated with the snowball fight. "You have more voice than any organization on campus I've ever seen," Lies told the Council.

"I'd appreciate anything you could do. We need a groundswell of student involvement (to prevent the damage), said Lies."

Lies said, "We're not trying to stop (the snowball fight). It's inevitable it's going to happen."

Coordinator of Board of Trustees reports Bruce Lohman and Morrissey Hall freshman Pat McCauley announced the four committees set up by the Board of Trustees Residency Report.

According to McCauley, the Rector and Hall Staff commit-

tee will be chaired by Susan Hayes, Marty Loesch and Mary Owens; the Female Issues committee's chairmen are Jim Crandall and Ann Sanderson; the Hall Structures committee chairmen are Bob Daley and Frank Publicover; the Intellectual Environment committee is chaired by Bruce Lohman and Doug Wurth.

McCauley said the Residency Report has set three goals: a one-page summary of questions and issues from each committee before Christmas, a first draft of the report after Christmas and a final draft of the report before spring break.

In other business, Sally Derengowski, of the Non-Varsity Athletics office, spoke to the Council regarding the NVA Late Night Olympics February 13, 1987. Derengowski said the Late Night Olympics "has a two-fold purpose; we want to raise money for the Special Olympics and let the student body use the entire ACC," noting it as the only time of the year students can use all the facilities.

Derengowski said the NVA has divided the event, which will take place from 9 p.m. to 4 a.m., into two areas: Olympic sports, requiring advance team registration; and Not-so-Olympic sports, such as nerf basketball and putt-putt. She said there will be a nominal charge for each game.

"We've thought about having a sock hop," Derengowski said, "since it's during Valentine's Day weekend."

"We need your assistance in developing interest in the dorms," Derengowski told the Council.

Fly, be free

A red-tailed hawk takes off in the headlands above San Francisco's Golden Gate Bridge as ornithologist Allen Fish returns the bird to

freedom. The Golden Gate Raptor Migration Observatory bands the birds to track their migration.

AP Photo

Ward requests election recount

Associated Press

SOUTH BEND -Democratic congressional challenger Thomas W. Ward formally requested a state recount Tuesday to settle the nation's closest House race.

The narrow 66-vote margin showing incumbent Republican John P. Hiler the winner of the 3rd District contest cast a cloud of doubt over the election, Ward said.

"The best way to lift the cloud, the best way to eliminate any controversy, is to have the Recount Commission recount all the precincts," he said at a news conference called to announce the move.

Hiler could not immediately be reached for comment Tuesday.

In Indianapolis, Ward's campaign manager, Michael Marshall, and attorney Joe Donnelly filed a recount petition

with Secretary of State Edwin J. Simcox. Ward's campaign paid a \$4,500 recount fee, \$10 for each of the district's 450 precincts.

The three-member Recount Commission scheduled a meeting Thursday with representatives of Ward and Hiler to begin laying plans for the recount, said Simcox, who chairs the commission. The other seats are occupied by the state chairmen of the major political parties, the GOP's Gordon Durnil and the Democrat's John Livengood.

"I am confident that when all is said and done I will be reaffirmed as the new congressman from the 3rd District," Ward said. Ward had initially claimed victory on election night on the basis of a counting error made by a computer firm hired by several South Bend news organizations.

Ward said he believes unin-

tended error rather than fraud would account for any shift in the margin uncovered by recount auditors. His supporters, on the other hand, "have a hunch the election may have been stolen," he said.

A recount of all precincts, rather than targeting a handful, may turn up votes for Hiler as well, Ward acknowledged. "Sure we may re-open a precinct and find some votes for John Hiler, and those may be the votes that put Hiler in office. But that's the way to go," he said.

James A. Masters, another attorney representing the Ward campaign, said the calculated risk of a full recount may favor Ward. The key is the distinction in voting patterns between precincts using machines and those using computer punch cards, he said.

FACULTY COURSE EVALUATIONS ARE COMING !

They're back !!

Bigger and better than ever !!

- Your chance to evaluate the ND Faculty and see the results !
- Results will be available prior to Advance Registration for Fall classes.
- You will receive your forms immediately following Thanksgiving Break.
- To return -- each dorm will have a box . . .
- Your input is of extreme value !!

ADWORKS

AP Photo

Needs industrial strength Compound W

Doctors remove a large wart from Tinkerbell, a 20-year-old elephant from between the toenails of her right foot during a one-hour

surgical operation at the San Francisco Zoo Monday morning. The doctors reported that the surgery went fine.

Tuxedo-clad bomber arrested for booby-trapped bouquet of flowers

Associated Press

SAN FRANCISCO -A man identified by police as the tuxedo-clad bomber who delivered a booby-trapped bouquet that injured two women was arrested Tuesday at a country house he reportedly shared with the estranged husband of one of the victims.

Shaun Small, 27, was taken into custody in rural Lake County on a federal warrant charging him with detonation of an explosive device involving personal injury. Bail was set at \$100,000.

The bomber allegedly tried to deliver a second flower arrangement to one of the victims' parents a short time after Monday's explosion, but the woman's 78-year-old father turned him away.

Lake County sheriff's Capt. Glen Perkins said Small was arrested without incident when he left a house and got into a car in Clearlake Park, about 75 miles northeast of San Francisco.

He said the FBI had asked officers to watch the house because it was believed Small was sharing it with longtime friend Peter Pilaski.

Pilaski is the estranged husband of one of the bombing victims, Melanie Pilaski, 41. FBI Agent Robert Delinski said

Tuesday authorities also were searching for Pilaski, but only to question him.

Authorities said the bombing apparently stemmed from an ugly divorce proceeding between the Pilaskis. Ms. Pilaski's father, Willard Swanstrom, said Small recently threatened his daughter because she had frozen the couple's bank accounts.

Also injured was Ms. Pilaski's co-worker, Pamela Castro, 42, of San Bruno.

An all-points bulletin for Small was issued less than an hour after the bomb exploded in the GSA office on the 33rd floor of the downtown Tishman Building, where Ms. Pilaski is a supervisor handling federal government supply surpluses, said San Francisco Police Officer Dave Ambrose.

He said Ms. Castro told officers she heard the bouquet of dried flowers had been left at the GSA mailroom on the 32nd floor and she carried them up

to Ms. Pilaski's desk.

"I placed the basket of flowers between Melanie and myself," she was quoted as saying in the police report. "Melanie reached into the basket, grabbing a wallet-sized box in silver wrapping paper with pink ribbon. When Melanie lifted the small box, it exploded."

Ambrose said a witness who knew Small said she saw him deliver the flowers to the GSA office. That witness and others told police the man was dressed in a white tuxedo and a derby and was wearing makeup, including eyeliner, and what appeared to be a fake beard and mustache, the officer said.

He said officers also learned Small may have been headed for the El Cerrito home of Ms. Pilaski's parents.

Taxi driver Peter Chandler told police he picked up a man, who he believed to be a florist, at the El Cerrito station of the BART subway system and drove him to the Swanstroms' home.

SMC collects \$1,077 for United Way fund

By KAREN WEBB
Copy Editor

The Saint Mary's United Way campaign came to a close Nov. 14 with a total of \$1,077 collected, announced Sarah Cook, vice president for student affairs, at Tuesday night's Programming Board meeting.

The total fell short of the original goal of \$1,800, according to Cook, because halls and classes pledged only one-third of what they did last year.

"You did a good job with it, though, because I know how hard it is to collect money from people," Cook said to members of the board.

Cook announced a student subcommittee will be forming to study the "Mission of the College" statement in the Saint Mary's Bulletin of Information.

According to Cook, the subcommittee will also study the Holy Cross sisters' Philosophy of Education statement, which

is more detailed and specific than the bulletin's statement.

The mission statement presently in the bulletin was written in 1972.

The purpose of the committee is to update and rewrite the mission statement for the bulletin, which is designed to outline the school's approach to education as a Catholic liberal arts college for women, by incorporating both the Philosophy statement and the Mission statement, Cook said.

The subcommittee of 11 students, consisting partly of student government members, will be chaired by Rebecca Hetland, student member of the Board of Regents.

Cook also announced the Ox-fam Fast will be this Thursday.

This year's theme, "Feminization of Poverty," is the topic of a lecture to be given at Regina Hall, 7:30, Wednesday night, before the fast begins at 9 p.m., according to Cook.

TRACKS

DISCOUNT RECORDS & TAPES

1631 E. EDISON, JUST OFF ND CAMPUS

10-9 DAILY 11-7 SUNDAY

CASH OR TRADE
for your used
lps - tapes - cds

New from the Knights

Hi!

I'm Mary Beth.

I have joined the styling team at The Knights men's haircutting and hair care.

Come help me make my career a success
272-0312 / 272-8471
54533 Terrace Lane
(across from Martin's)

Korea

continued from page 1

Earlier Tuesday, the South Korean Defense Ministry said North Korean loudspeakers were blaring that O jin U, North Korea's defense minister, had seized power. There were no details.

The South's defense minister, Lee Ki-baek, said that as of 10:04 a.m. Tuesday, the loudspeakers were playing somber funeral music and saying "The nation's great star has fallen. Let us glorify his great achievements."

That was about the same time first reports were coming from Pyongyang that Kim was at the airport.

At noon, Lee added, the loudspeakers said Kim had delegated all power to his 44-year-old son, Kim Jong Il.

U.S. military authorities said conditions were normal Tuesday around Panmunjom, the truce village in the DMZ.

COMEDY CARAVAN

Top National Comedians!

EVERY WEDNESDAY NIGHT

AT

BACKSTAGE!

NIGHTCLUB

Doors open 8:30 pm. Showtime 9:30

COUPON

ADMIT 4 STUDENTS FOR THE PRICE OF 2!

ID required

NOVEMBER 19

TIM WALKOE

What is Tim Walkoe's favorite joke?
"James Watt". (We like him already.)
His stand-up comedy routines are nicely complimented by his cleverly sung parodies and irreverent treatment of old television show themes.

Also appearing: Rich Purpura and Tim Kelly.

NAUGLES

24 HOUR DRIVE THRU

THANKSGIVING SPECIAL

MACHO COMBINATION BURRITO

FREE!

with a \$10.00 order

Expires 11-26-86

ask for the special when you order

DELIVERY HOURS: 6:00 - Midnight 272-5455

501 Dixieway North, Roseland, Indiana

Viewpoint

Wednesday, November 19, 1986 - page 5

Society must cultivate a true attitude of peace

In his talk with Notre Dame students, Jerry Falwell was questioned about his feelings toward the American bombing of Libya that occurred in April, 1986. Simply put, he supported the action as most Americans do and putting it simply, he justified the action as good people (Americans) defending themselves against a bad person (Ghadafi). This letter is not addressing that specific opinion or incident. I'd like to question the attitude seemingly held by Falwell and many other Americans toward achieving world peace and also to suggest a silly and idealistic, but a better and more realistic way of achieving world peace.

Pete Morgan

guest column

I'd like to consider the idea of peace—a peace that is beyond merely the absence of war. Such a peace cannot be American, just as history has proven that peace cannot be Roman, English, or German. True world peace cannot stem from the ideals of one nation or culture because these ideals inevitably clash with the peace ideals of another nation or culture. In the same way, peace cannot be made or kept by governments because governments exist only to protect and advance the interests of their respective peoples. An example of a lack of peace exists in Northern Ireland. Many people in the Republic of Ireland believe that if the British would simply go back to their own island, peace would be achieved. Many British people feel just as strongly that Northern Ireland is justifiably theirs and that if the Irish would leave them alone, peace would be achieved. The ideas clash and conflict exists, but the governments are not at war.

The situation is incredibly complex, involving factors from economics to educational systems. What it points out is that governments cannot establish peace, for even if one government or the other were to withdraw its claim, peace would not be achieved. Animosity toward the other side would still exist and even increase in the hearts of people on both sides. The conflict exists between people on both sides and in their attitudes toward their opposition. Peace does not trickle down from governments that are not at war with each other; rather, true peace comes from the ground up, with governments being able to negotiate meaningful changes only after an atti-

tude of peace exists among the people of both sides. Until this attitude of peace exists, people cannot depend on government—any government—to negotiate anything more than a temporary absence of war.

So what is an attitude of peace? It is more than just the hope that there will be no more war, and it is not the idea that ours is the best way and that others should learn to conform to our beliefs and to play by our rules. These attitudes are held by every culture on earth, and obviously peace does not exist in the world. This "Us vs. Them" mentality is the source of every conflict on the face of the earth, bar none. It follows that an attitude of peace must transcend these "Us vs. Them" mental barriers. It means that all people must seek a simple "Us" mentality. It means that all must appreciate the differences between people and to seek to understand why we are different; it does not blame "Them" for being wrong in their thinking.

People must realize that differences in history, culture, and religion make it impossible for, say, the Arab and the Israeli Jew to really understand each other. However, a common human nature can be understood by people of all races, and nothing stops anyone from being able to appreciate and accept differences, if he is willing to try. Such an attitude requires that we love our neighbor as much as we love ourselves which, by the way, is a value found at the core of all the world's great religions, not just Christianity. Such an attitude requires a great willingness to give.

As a Christian, I believe that Christ challenges us to work to establish the Kingdom of God here on earth. I know that we live in a very human world, but I believe that a world in which this attitude of peace was prevalent would be at least a giant step closer to the Kingdom. It is improbable that this peace will ever exist, and if it ever should, it is a safe bet that you and I will never see it. However, anyone who has ever laughed with or made friends with a person from a different background or nationality can agree that such a peace is not impossible.

We can look also to the whole spectrum of time and gain hope. We can look to the advances made by mankind through the centuries and see, for instance, how modern societies have evolved from essentially barbaric civilizations and how evolving technology now makes instantaneous communication, sharing of information, and even contact between people separated

geographically possible. This gives us a great advantage over our forefathers in our attempt to understand others. We can look to the future and see that space exploration provides a perfect chance for separate nations to come together and work toward a common goal.

We must realize that to achieve a goal of peace or anything near it, the human race must advance at least as far as it has come to date. We don't know when our time will run out, and assuming that we don't end things ourselves, let us hope that since this universe was created with so much which has not yet been explored and that human society is blessed with so much unmanifested potential, the Creator will not choose to end things yet, thereby leaving so much of His work seemingly— for naught.

Most importantly, let us treat this idealism realistically. The attitudes of a society can change at the rate of only one individual at a time. It isn't easy to change, it isn't natural to change, and in our case, these attitudes won't make America number one in anything except maybe the quest for true peace. It will take uncountable individuals all over the world to adapt this attitude before any effects will ever be seen, and we will never live to see these effects in all probability. However, we all know the alternatives and how dangerously close we are to them. Let peace begin with me—we've all said these few words before. If we are to advance toward the Kingdom on earth, someone must take the first step. If not us now, then who will and when?

Pete Morgan is enrolled in the freshmen year of studies.

P.O.Box Q

Attacking individuals is also close-minded

Dear Editor:

I am writing in response to Matthew Slaughter's guest column, "Fundamentalists Resist Diversity of Thought," regarding seven families who are suing their local schools over textbooks they consider offensive to their religious beliefs. The article stated that fundamentalists "are now calling for the eradication of one of the basic tenets upon which our government and society are founded: diversity of thought."

First of all, absolutely no one has the right to judge another religion.

Second, the author is as narrow-minded as he claims fundamentalists to be. So some people in Tennessee do not want their children exposed to certain material and they are fundamentalists—the only people who are pathologically over-protective of their children. Consider the person who wrote a letter to Father Hesburgh stating that the song "Louie, Louie" had sexual connotations and should not be played at football games. This person is certainly not encouraging diversity of thought, and she is not necessarily a fundamentalist. My point is that no parent, whether Catholic, Protestant, or Jewish, really wishes for his or her children to be exposed to ideas that are not in keeping with their religious

faith. That is precisely why parents send their children to private, religiously-affiliated schools.

Furthermore, in stating that there is "a serious problem with the fundamentalists," Slaughter is exhibiting the same elitist attitude for which he condemns them. This is not to say that Slaughter and those who share his superior attitude "must be rounded up in a heretical witch hunt and burned at the stake." However, "we cannot permit any group in our society to attain the dangerous mentality of intellectual supremacy. Society possesses a duty to itself to prevent the development of such a population at all costs."

Slaughter's article was nothing more than a slanted, cynical attack on a group of individuals.

*Janet Brewer
Pasquerilla East*

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

Doonesbury

Garry Trudeau

Quote of the day

"He who desires to see the living God face to face should not seek Him in the empty firmament of his mind, but in human love."

*Fyodor Dostoyevski
(1821-1881)*

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
Ad Design Manager Mary Carol Creadon

Founded November 3, 1986

The Observer/Paul E. Oeschger
Members of Grace hall's debate teams practice their polemics.

The Grace Hall debates: how to win friends and influence people

JOHN HAYFORD
features writer

The final debate of Grace Hall's debate series will be held tonight at nine o'clock at The Center For Social Concerns. The topic for this debate is "The United States should move toward a Constitutional ban on Capital Punishment in all its forms."

The debate competition at Grace Hall will conclude its nine part series this evening. The two top teams are the ninth floor (the proposition) and the fourth floor (the opposition). Each student on the winning floor will be treated to a formal dinner, provided that they have attended at least one evening.

The first debate in the Grace Hall tournament was held on Tuesday, Oct. 28. The issue concerned the recognition of a Notre Dame/Saint Mary's Gays and Lesbians club on campus. The semi-finals were held Monday and Wednesday, Nov. 10 and 12.

The set-up of the debate competition is as follows: each night there are two teams consisting of four members each from two different floors at Grace Hall. Only three of the four actually speak; the last one is used as a substitute. Prior to the debate, the two floors are assigned the topic and what side they must take. The judge at each debate is a faculty member who is qualified in that particular topic. After the debate, he gives his decision, based not on whether or not a team's opinion was "correct," but rather on how well the teams presented their arguments. At the conclusion of each evening, the audience is able to ask any questions they have or add comments.

Joe McKenna, the assistant rector at Grace Hall, said that the debate series has been very successful. He explained that at the debates, there is a very high participation level for a non-alcoholic event on campus. "Approximately," McKenna said, "the audience numbers around seventy on any given night. There

appears to be a high level of enthusiasm shown both by the faculty and the students. The debate tournament has received a very positive reaction. At the question/answer session, for instance, there is a lot of feedback from the audience. Some people even have to be turned away without getting a chance to ask any questions."

McKenna's involvement in the debate competition has included the selection of the topics and the judges for each evening. He said that the inspiration behind the debates was to make people more aware of various topics and get them to talk about something not publicly discussed. The particular debate topics, which deal with social, local, national, and international concerns, were termed as "fresh" and non-traditional issues. McKenna said that he, in choosing the topics,

generally steered away from the "old ones."

McKenna also said that he is very pleased with the enthusiasm, quality, amount of work put in, and the positive feedback from the University.

One of the members of the Fourth Floor team, James Doerfler, debated on a national level in high school. He said that he hears others talking privately in class about an issue brought up in one of the debates, but nothing public has been made out of it. Mike Millen, a member of the Ninth Floor team, was active for four years on a very successful debate team in high school. He says that when the audience leaves the debate, they appear to have gotten something out of the discussion. However, the issues brought up have not been commented on publicly.

Near Side

Mark Weimholt

The first snowfall.

From Russia with love

Soviet tube stations are rather boring compared with the more familiar London Underground. They are probably, on the whole, more beautiful, with their stained glass and chandeliers. They are certainly more efficient. Moscovites usually wait 60 seconds for a train while Londoners wait seven minutes. Being deeper underground and much roomier, they even make better bomb shelters. But they are boring: there are no punks, no huskers, and no advertising -- especially no advertising.

Mark McLaughlin

London Calling

Soviet life is, in many ways, just like Soviet tube stations. The people are well fed and seem for the most part content; they all have clothes to wear and a place to sleep. But they are incredibly conformist. They don't jaywalk. They don't talk on the metro. They all wear earth colors. It is not in them to try to be different. They won't even talk to us tourists, as if there is an unwritten law that says "thou shalt not fraternize with the Enemy." Only the black marketeers will approach us, and even then only to offer exchange rates five times better than their government will give us. Foreign currency, you see, is the only money worth anything in Russia.

Obviously things are controlled by the state. The shops are generic: shoe store, bookstore, tourist store. But the people are generally the same as the British or Americans. They go to work, come home, eat, watch the telly, and go to bed. On weekends they head to the country or to the beach. They grow old, fall in love, get married, have kids and die. They don't know how Americans live and are curious, but they are not dying to leave. But then, we feel the same way about them.

Oh, so you think you know how Soviets (no, not Russians--ask your history professor) live, thanks to our wonderful free press? What do they eat? What do they watch on television? Do they drink Coke or Pepsi or both? How long are the bread lines? The answers by the way, to grossly simplify, are: lots of meat, old war movies, Pepsi, and about five minutes. We are as clueless as they about "the other side".

We asked our Intourist guide once if she'd ever been to America. She said no, it was very difficult to get permission. "Why?" we asked, figuring that her government would never let her leave. "When relations are not so good between our countries," she replied, "it is difficult. Your country does not want tourists from the Soviet Union." Most of us assumed that the Soviet government would not want her to defect. But she could have defected there almost as easily as she could in America. Maybe, just maybe, she was right? After all, our government wants the Soviet embassy staff cut in half.

Perhaps I have had the wool pulled over my eyes and been duped by the Soviet governmental machine called Intourist. Maybe I have read too much Soviet propaganda, and too much European anti-American rhetoric. I know if I were sitting in North Dining Hall reading an article like this last semester, I would have laughed and looked for Doonesbury. But I'm not laughing now.

It is a rather distressing feeling walking through a city of eight million people like Moscow, knowing that you could be vaporized in less than 10 minutes by American cruise missiles. Yes, American missiles, paid for with your tax dollars and mine. It is disconcerting meeting people whom you could kill tomorrow -- or even today.

One of the most peculiar Soviet customs we ran into was a wedding ceremony. After the actual wedding, the bride and groom drive to a local cemetery or to the tomb of the Unknown Soldier in Leningrad. They walk to the center, throw flowers on a grave, and walk away. It is a stark reminder of death and trauma in the midst of the joy of a wedding.

These people are scared, more scared than Americans will ever be. 20 million people died in the Soviet Union during World War II, the Great Patriotic War as they like to call it. The Soviets are determined never to let that happen again.

And we point loaded guns in their faces. Why?

Sports Briefs

World Wrestling Federation tickets for tonight's extravaganza are still on sale at the ACC. The lower arena is sold out, but bleacher seats may be purchased for \$9. -The Observer

Guilty but Mentally III won the Law School football league championship Sunday night by knocking off the Killer B's, 20-12. Stan Barton threw three touchdown passes for the winners. -The Observer

The ND-SMC ski team still has one opening left in the Christmas ski trip to Jackson Hole, Wyoming. Anyone interested should call Joe (1190) or Jeff (3660). -The Observer

Interhall football equipment return will be held tomorrow at Gate 9 of the stadium according to the following schedule: 6 p.m. -Stanford, 6:30 -Flanner, 7 -Sorin, 7:30 -Howard. Anyone who missed the last return can bring their equipment to Gate 9 between 6 and 8 p.m. -The Observer

The ND rowing club (with the help of several special guests) erged 1250 miles in 50 hours over the weekend to raise funds for the team and for the Special Olympics. Members are reminded to turn in fundraiser catalogs and t-shirt money to Joe (322 Keenan) or Gretchen (105 Holy Cross) by 5:30 p.m. tomorrow. Ergathon money will be collected next Tuesday. Also, anyone who ordered hooded sweatshirts or betting shirts may pick them up today from 1 to 3 p.m. and from 4:30 to 5 p.m. at room 227 Sorin. -The Observer

Clemens 'turns two' with AL MVP

Associated Press

KATY, Tex. -Roger Clemens, who won 24 games in his first full season with the Boston Red Sox, capped a dream year yesterday by becoming the first starting pitcher in 15 years to win the American League's Most Valuable Player Award.

The 24-year-old right-hander captured 19 of 28 first place votes for 339 points in easily outdistancing Don Mattingly of the New York Yankees and Boston teammate Jim Rice in the balloting by the Baseball Writers Association of America.

Ivies

continued from page 12

of the program. These teams have student-athletes playing the game, just as the Irish do.

Teams with nearly-automatic red-shirting policies and NFL farm system mentalities have worn out their welcome with Corrigan's crew.

This future alliance with universities that are more academically-oriented than

"I thought I did have a pretty good chance even though I was a starting pitcher," said Clemens at his home in Katy. He conceded, though, that the news still was a bit of a shock.

"I was going to come home tonight and see on TV if I finished second or third, but Debbie (his wife) wanted me to stay around the house."

He learned of the award by telephone, and immediately called his wife, who was at an obstetrician's office. She is expecting the couple's first child in five days.

some of Notre Dame's current opponents should put the Irish out of the situation of becoming a Top-20 teams' punching bag. But it also takes some of the glitter off the schedule.

Seeing SMU, Alabama, Miami, LSU, USC on your schedule can do a lot for enthusiasm. Without those types of headliners, the Irish will have to generate almost all the interest for the games themselves.

The scheduling policy switch

"I hope by winning this award I have put an exclamation mark in the minds of voters about starting pitchers winning it. If I was voting, I'd vote for my teammate Jim Rice. But I felt one of us should win it."

The media descended upon the Clemens home for the second time in a week -he won the Cy Young award last Wednesday -and the scene was chaotic with utility crews working on the new home and a cleaning service using vacuums in the background.

is quite surprising, but it seems like a reasonably good idea. As long as Corrigan doesn't go overboard in challenging the cream of academic institutions that are genuine cupcakes on the gridiron, the system should work out well.

The Irish should stack up more victories, and possibly add another home game on their schedule. That's all fine, but if Notre Dame starts playing Ivy League schools, count me out.

Classifieds

NOTICES

TYPING AVAILABLE
287 4182

Wordprocessing-Typing
272-8827

EXPERT TYPING SERVICE CALL
MRS COKER, 233-7009

typing 277-9649

MICROCOMPUTER FAIR
MICROCOMPUTER FAIR
MICROCOMPUTER FAIR
Thursday, Nov 20, 1986
9 am to 4 pm
Computing Center Lobby

TO THE GIRL WHO FOUND A BOUQUET OF WHITE ROSES WITH RED TIPS ON THE PARKING LOT OF SAINT MARY'S MADEIRA - HELD TOGETHER WITH A LITTLE IRON DOG. KEEP THE ROSES! BUT I DO NEED THE PUPPY BACK GREAT (and this cannot be emphasized enough) SENTIMENTAL VALUE. CALL 289-7219 Reward (more roses?)

WORDPROCESSING
277-8131

Professional word processing services of term papers, resumes, mailings, etc. Center Services Company, conveniently located in downtown South Bend, Monday-Friday, 8 a.m. - 5 p.m., 282-8550

THOMAS MORE SOCIETY WILL HAVE A LECTURE COMMITTEE MEETING WEDNESDAY NOVEMBER 19 at 7pm CSC IF HAVE IDEAS FOR NEXT SEMESTER'S LECTURE SERIES OR INTERESTED IN COORDINATING LECTURES, PLEASE ATTEND.

PITT CLUB BUS SIGNUPS
Thursday, Nov 20 LaFortune Lobby-Any questions call Mike x3402 or Rob x1612

Sergio Ramirez is coming

EXPO ROMA '86 until Thurs.
at the Arkie Bldg.

LOST/FOUND

LOST: GOLD SEIKO LADIES WATCH WED. MORNING, NOV. 12 BETWEEN B2 AND HAGGAR, PLEASE, IF FOUND, CONTACT KERRY HAVERKAMP 277-8159!!!! WOULD REALLY APPRECIATE IT.

LOST: Light grey heavy wool winter coat. Lost at Theodore's on last Sat. night between 2-3 AM--it's getting cold and I really need it back. If you picked it up accidentally, call Gary at x1153

LOST-ADD-A-BEAD NECKLACE. SOMEWHERE BETWEEN WALSH AND SO. DINING HALL OR IN DINING HALL PLEASE CALL MAUREEN M. AT 2612. THANKS

If you picked up a Bio. book in F line at north dining hall Thur. and it's not yours, it's MINE!! Please return it to 1110 Flanner or call Frank x1581. I can't afford another book and I need to study for the test Tuesday. Thank.

LOST!! MY KEYS. Five keys on a brass ND keychain. One of the keys is blue. Please call Stephanie at 277-8241. Thanks!

HEAR YE, HEAR YE. If you lost an H.P. calculator before break, call 1412 to identify a.s.a.p.

lost: Fur hat, russian style on Thursday Nov 13 in Library Auditorium or Cac building between 7 and 9 pm. I got it from Russia and will never go back again. Call 277-2282.

Help! I lost my keys on Nov. 14, 1986 somewhere on campus between the north dining hall and the architecture bldg. I really need my keys to get into my apartment. There are approximately 7 keys on this typical round, brown, wooden key chain. You know, the one with the ND insignia on it. If found, please call X272-8839. I'd really appreciate it.

LOST: Season basketball tickets Friday night at Theodore's. Section 114, Row 8, Seat 23. Name is signed on booklet. If you have them, call X4645 for reward.

LOST -purple and white striped PURSE with 35 mm CAMERA. Please contact Rose at 272-3970.

LOST: Women's Gold Seiko Quartz Watch--Somewhere between stadium and Keenan. High sent. value. If found please call 3405

LOST: Beige coat at Senior Bar--Help!! Call Jim Callaghan X3586.

HELP!! I lost my ID, key, dextex and my life if I don't get them back. It was Friday night somewhere between 3rd floor PW and Bridget's. I had it in a little red plastic case. Please help me--Beth Lohmuller at X1564.

Lost: A set of dorm keys and some basketball tickets somewhere between Bridget's and Keenan. Please call Fred at 3402 with info.

LOST Saturday, 11-15, at Theodore's a Notre Dame Jacket with the name in the inside right front. If you have it please give me a call at 1759 ask for Candy.

HELP!! I LOST MY DRIVER'S LICENSE. I HOPE NO ONE THINKS THEY CAN GET AWAY WITH USING IT (I'M 21) IF YOU FOUND IT, PLEASE RETURN IT AS SOON AS POSSIBLE. IT'S AN IOWA LICENSE-PROBABLY LOST AT SMC. CALL 284-5230 IF FOUND. PLEASE RETURN!!

LOST-a dark grey herringbone tweed sport coat at the SMC Junior Class Formal on Friday, Nov. 14. It has a label with "Old Crue" on the inside lining and the pockets are still sewn shut. Please return- reward offered. Call Mike at 283-3444.

PLEASE HELP ME FIND MARQUETTE ID & KEYS, SMC ID & KEYS, GLOVES, SCARF & JEAN JACKET TAKEN FROM THEODORE'S ON SAT. NIGHT. PLEASE CONTACT SHANNON AT 284-4061.

LOST: LONG BLACK DRESS COAT OF GREAT VALUE AT DILLON FORMAL. PLEASE RETURN. REWARD. CALL LISA 284-4329.

LOST-JR. FORMAL-SPORT COAT TAN WGREEN T. ON THE LAPEL. PLEASE CALL 284-5054 IF FOUND.

FOR RENT

Available for 8/187. Large 4 bdrm. home. Will accommodate 8. Completely furnished with washer and dryer. Call 234-9364.

UNIVERSITY PARK APTS UNIVERSITY PARK APTS Need 1 or 2 roommates for spring. NO LEASE OBLIGATION. Completely furnished except for your room! CALL AL or KEVIN at 277-8938.

Available for 1/187&8/187 4BR, Furnished, Safe, Great Location, Rent Negotiable, You pay utilities, Will accommodate 5. Call Geoff 288-7276

3 OR 4-BDRM. NEWLY DECORATED, AVAILABLE NOW FOR 2ND SEMESTER. 3-5 STUDENTS. \$100 PER STUDENT PLUS UTILITIES. MONITORED SECURITY SYSTEM. NEAR PORTAGE & ANGELA. 234-6688.

WANTED

WANTED DOMINO'S PIZZA DELIVERY PERSONNEL \$5.00 AN HOUR GUARANTEED YOUR FIRST TWO WEEKS! FLEXIBLE NIGHT-TIME HOURS. APPLY IN PERSON BETWEEN 4:30PM AND 9:00PM AT 1835 SOUTH BEND AV 277-2151

Waitresses, Waiters needed at Knollwood Country Club. No experience necessary. Knollwood Country Club, 16633 Baywood Dr., Granger, Ind., 277-1541.

ADOPTION: We're a happily married couple (physician/psychologist) who deeply wish to adopt a newborn. We'd be sensitive to a child's needs and can provide a warm loving home where a child will flourish. Expenses paid. Legal. Confidential. Call Ellie and Alan collect (212)-724-7942.

MIAMI'S WHERE I'D RATHER BE! Miami, Ohio, that is. Yesssaaah. That's the ticket! And you can be my ticket to getting there on Fri., Nov. 21. If you need a ride to Miami, call 3674 and ask for the liar, uh, the Popel! Yesssaaah, that's it...

Ride and/or riders NEEDED Roch N.Y. Leave after 12 p.m. Mon. 24 Call Dave X1683

Earn \$480 weekly, \$60 per hundred envelopes stuffed. Guaranteed. Homeworkers needed for company project stuffing envelopes and assembling materials. Send stamped self-addressed envelope to JBK Mailcompany, P.O. Box 25-66, Castaic, CA 91310.

GOVERNORSHOUSEKEEPER After school management and transport of 2 children, 12 & 15, weekly housecleaning and occasional errands. Car essential. M-Th 2-5, Fri. 12-5. Can continue into full time summer job. References req'd. \$3.50/hr. or more depending on experience. Call evenings or weekends 288-2449.

NEED A RIDE TO PURDUE NOV21 CALL PAM OR KRIS 284-5482

HELP, I NEED A RIDE TO DAYTON THE WEEKEND OF NOVEMBER 21-23. PLEASE CALL TERESA AT 284-5449. WILL PAY BIG \$\$\$!

HELP!! NEED A RIDE TO YOUNGSTOWN, OH (OR VICINITY) FOR THANKSGIVING BREAK WILL SHARE EXPENSES. IF YOU CAN HELP ME, PLEASE CALL CHRIS-284-5516

Need ride to Cleveland, Ohio for Thanksgiving. Call Debbie X2960.

Need ride to Cincy 11/21 or 11/22 Call Amy 3851

RIDE NEEDED TO St. Louis for Thanksgiving break. Will share usual. PLEASE call Matt at x2314 or x2261. Thanks!

NEED ride for 2 to COLUMBUS for Turkey day. Can leave Tue after 4. Call 2914

DESPERATELY NEED RIDE TO SPFLD. ILL OVER THANKS. IF TAKING I-55 TO ST. LOUIS THAT WOULD WORK. WILL SHARE EXPENSES. CALL LE ANN 284-5494.

WANTED: 2 RIDES TO EXIT 4 OHIO TRNPK FOR T-DAY BREAK. CALL TERA 284-4087

FUN RIDERS needed to CANTON, AKRON, CLEVELAND, for T-giving! Dates flexible. Leave message at X4455.

FOR SALE

13 in. RCA color television, less than 1 yr. old. Call Darren X1843.

FUTONS: 100% cotton sleep mattresses, hardwood convertible frames and accessories. FUTONS NATURALLY 232 South Michigan St. 233-8176.

MUST SELL-ticket to San Francisco for turkey day. Plane leaves South Bend Wed, returns Sun. Call Tim at 2053.

Apple Macintosh -128 K updated to 512 K, plus external drive; \$1700. Call evenings, 234-6747.

TIRE OF THE SHUTTLE? NEED TRANSPOR FOR BREAKS AND WINTER MONTHS? FOR SALE: 1981 Chevrolet Great Condition/Low Price AMFM Cassette CALL ANNE 289-6239 FOR DETAILS

TICKETS

I NEED 4 LSU TIX CALL JIM AT 277-4569

PERSONALS

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

ADOPTION: We're a happily married couple (physician/psychologist) who deeply wish to adopt a newborn. We'd be sensitive to a child's needs and can provide a warm loving home where a child will flourish. Expenses paid. Legal. Confidential. Call Ellie and Alan collect (212) 724-7942.

Please attend Fr. Richard McCormick's talk-discussion on "The Curran and Huthausen Affairs: The Learning Process of the Church" tonight at 7:00 p.m. in room 341 O'Shaughnessy.

Buying & selling men's and women's quality clothing. Consignment Showcase, 2214 Mishawaka Ave., 237-4877.

Need ride East!!! I need a ride to

Pittsburgh over Thanksgiving break. If you are going east on the turnpike and can offer me a ride, call Mary at 3726. Share usual expenses.

SELL YOUR CLASS BOOKS for \$\$\$ Present this ad and receive an additional 10% OFF of any used book in store! LARGE selection of Cliff/Monarch Notes. PANDORA'S BOOKS, 808 Howard St., just off of N.D. Ave. ph. 233-2342 OPEN 7 Days a week, 10-530

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

JUNIORS'88*JUNIORS'88*JUNIORS'88* IT'S THIRD THURSDAY BOWLING AT BEACON BOWL!! THIS THURSDAY, NOV. 20, 9:30 -BOWL AT BEACON!!! JUNIORS'88*JUNIORS'88*JUNIORS'88*

LA SOIREE CREPE VIENT!!!! TOUS CEUX QUI VEULENT PARTICIPER ET NOUS AIDER SONT PRIES DE CONTACTER EILEEN A 288-1941.

VENEZ TOUS A LA SOIREE CREPE CE VENDREDI DE 19h a 21:30h CHEZ LE CSC. QUESTIONS? CONTACTEZ EILEEN A 288-1941.

Need to get to New Jersey for Thanksgiving? Getting plane ticket from South Bend to Newark for face value. Call Terry at 1801

Attention Observer Production Department Last meeting of the semester -today at 7:00. Please attend.

WISCONSIN CLUB BUS SIGN-UPS Tues/Wedn. 6-6:30 Thanksgiving bus bottom of LaFortune

brown and natural blue a sparkling spirit beaming with life subtle gestures that set me alight brown and natural blue I Love You

TWO PEOPLE NEED RIDE TO ANYWHERE ALONG INTERSTATE 90 FROM CLEVELAND TO BUFFALO. WILL SHARE EXPENSES. PLEASE CALL KEVIN X2590.

HOW 'BOUT LUNCH -ALA MEXICO???

WHEN YOU WANT TO GET A LITTLE MEXICAN!!! Join us at the CSC for lunch Tomorrow, Nov.20 11:30-1:30

TO BENEFIT LA CASA DE AMISTAD HASTA LA VISTA!!!!!!!

Vicky, Happy Birthday!! Today's Quote of the Day was chosen specifically for you because each and every day you live and spread it's message so well. Love, Your Friend, Tom

Mary Jean, Sorry about your grandmother. Love you, and thanks for the hugs. Your bowling partner (as in 'Life is A...') G.

SAB presents: CHICAGO TRIP Sat. Nov. 22 EAT/DANCE/PLAY/WATCH LSU GAME!! Sign-ups in SAB office Leave main circle 11 am --Only \$7.00 !!

SAB presents: CAMPUS BAND JAM !! Friday, Nov. 21 Theodore's 8pm -2am FREEEEEE!!!!

TOGA TOGA TOGA TOGA TOGA TOGA PARTY AT THEODORE'S SATURDAY NOVEMBER 22 8:00PM TO 3:00AM PROCEEDS TO BENEFIT UNITED WAY ADMISSION \$ 1.00 WIN A TRIP FOR TWO TO FT. LAUDERDALE!!!!

Since from the heart it all is made And from beyond diamond or spade Here then, the trio which has been forbade, I LOVE THREE

Dear Kris Kringle- Dude.....Ya done gone and sprung a leak! Love, Kev, Laur, & Col

To Steve & Jim- Get psyched for a great weekend! Love Laurie & Colleen

Hey Joe Green! You're 18! Happy Birthday! Love your Big Sis, Sherry

HAPPY B-DAY RAWSON! Too bad you didn't want anyone to know-think of ALL the girls who would've wanted to "get naked" with you. Have a fun day anyway don't be too uptight and good luck on those tests. -That Connecticut Chick

Field Hockey SYT ?? Men of ND---will you survive when we "HIT YOU WITH OUR BEST SHOT"??? Field Hockey SYT---coming soon

FIELD HOCKEY JUNIORS--LET THE BALLOONS FLY HIGHGET PSYCHED FOR A NITE OF FUN??? FH LEGEND LIVES ON ---JO,GET BETTER OR MORE SHOTS FOR YOUHAHA

TOGA TOGA TOGA TOGA TOGA TOGA TOGA PARTY AT THEODORE'S FOR UNITED WAY SATURDAY, NOVEMBER 22 8:00PM TO 3:00AM WIN A TRIP FOR TWO TO FT. LAUDERDALE BROUGHT TO YOU BY THE CLASS OF 89 TOGA TOGA TOGA TOGA TOGA TOGA

"BODAS DE SANGRE"--BLOOD WEDDINGS" WEDNESDAY, NOV. 19, 9:00PM CARROLL AUDITORIUM. MADEIRA, SMC SPONSORED BY SMC SPANISH CLUB.

Sports Wednesday

Sports Calendar

Home games in CAPS

Today
Volleyball at Eastern Michigan
Wrestling vs. AIR FORCE
WWF wrestling at the ACC

Thursday
No sports scheduled

Friday
Men's basketball vs. WEST-ERN KENTUCKY
Hockey at St. Thomas (Minn.)
Volleyball vs. NORTHERN IL-LINOIS

Saturday
Football at LSU
Hockey at St. Thomas (Minn.)
Volleyball at Purdue
Wrestling at St. Louis
Men's swimming at Ferris State
SMC basketball at St. Francis Invitational

Sunday
SMC basketball at St. Francis Invitational

Monday
No sports scheduled

Tuesday
SMC basketball at Hope College

Irish Volleyball

Through Sunday

PLAYER	GP	KILLS	ERS	AT	PCT	ACES	SRVS	DIGS	BLKS	ASTS
Mary Kay Waller	101	275	57	564	.386	12	39	94	45	105
Gretchen Kraus	29	47	11	96	.367	1	6	22	6	8
Karen Sapp	42	57	16	154	.266	18	69	58	5	14
Zanette Bennett	106	347	106	907	.266	4	29	157	27	66
Kathy Baker	34	46	9	140	.264	2	15	50	5	5
Maureen Shea	118	232	84	592	.250	13	52	187	48	89
Whitney Shewman	82	144	32	454	.247	12	40	173	3	16
Kathy Cunningham	99	254	88	733	.226	9	46	260	7	48
Kathleen Morin	98	97	31	305	.217	509	1379	141	12	49
Taryn Collins	90	71	24	243	.193	684	1652	198	6	50
Jill Suglich	86	57	23	222	.153	53	140	172	3	24
Mollie Merchant	58	4	2	16	.125	1	5	71	1	3
NOTRE DAME	125	1631	483	4428	.259	1318	3472	1583	168	477
OPPONENTS	125	1377	716	4759	.139	1140	3826	1433	86	217

AP Photo

Bobby Rahal, in his Budweiser-sponsored Indy-car, clinched the 1986 CART title this month in the Nissan Challenge race at Miami, Fla., when Michael Andretti, his closest competitor, did

not finish the race. The 1986 Indianapolis 500 winner will be the CART champion on the basis of points.

NBA

Eastern Conference

Atlantic Division				
	W	L	Pct.	GB
Boston	6	2	.750	-
Philadelphia	6	4	.600	1
Washington	3	6	.333	3.5
New York	3	7	.300	4
New Jersey	2	7	.222	4.5

Central Division				
	W	L	Pct.	GB
Atlanta	7	1	.875	-
Milwaukee	7	4	.636	1.5
Chicago	5	3	.625	2
Indiana	6	4	.600	2
Detroit	3	5	.375	4
Cleveland	3	6	.333	4.5

Midwest Division				
	W	L	Pct.	GB
Houston	5	3	.625	-
Utah	5	3	.625	-
Dallas	5	5	.500	1
Denver	5	5	.500	1
Sacramento	3	6	.333	2.5
San Antonio	3	6	.333	2.5

Pacific Division				
	W	L	Pct.	GB
L.A. Lakers	6	1	.857	-
Seattle	5	4	.556	2
Portland	5	5	.500	2.5
Phoenix	4	5	.444	3
Golden State	4	5	.444	3
L.A. Clippers	3	7	.300	4.5

Last Night's Results

L.A. Lakers 114, Dallas 110
Milwaukee 111, Golden State 85
Portland 115, Houston 111 OT
Denver 125, New Jersey 112
Indiana 98, L.A. Clippers 93
Seattle 119, Sacramento 105

Tonight's Games

Atlanta at Boston
New York at Philadelphia
Detroit at Washington
Golden State at Cleveland
L.A. Lakers at San Antonio
New Jersey at Phoenix

NFL

NATIONAL CONFERENCE

East						
	W	L	T	Pct.	PF	PA
N.Y. Giants	9	2	0	.818	225	158
Washington	9	2	0	.818	242	196
Dallas	7	4	0	.636	277	189
Philadelphia	3	8	0	.273	156	209
St. Louis	2	9	0	.182	140	263

Central						
	W	L	T	Pct.	PF	PA
Chicago	9	2	0	.818	239	130
Minnesota	6	5	0	.545	258	190
Detroit	4	7	0	.364	163	202
Green Bay	2	9	0	.182	149	272
Tampa Bay	2	9	0	.182	171	300

West						
	W	L	T	Pct.	PF	PA
L.A. Rams	7	4	0	.636	192	180
San Francisco	6	4	1	.591	260	178
New Orleans	6	5	0	.545	197	167
Atlanta	5	5	1	.500	208	198

AMERICAN CONFERENCE

East						
	W	L	T	Pct.	PF	PA
N.Y. Jets	10	1	0	.909	303	203
New England	8	3	0	.727	304	181
Miami	5	6	0	.455	276	290
Buffalo	3	8	0	.273	213	251
Indianapolis	0	11	0	.000	127	291

Central						
	W	L	T	Pct.	PF	PA
Cincinnati	7	4	0	.636	271	278
Cleveland	7	4	0	.636	239	232
Pittsburgh	4	7	0	.364	175	221
Houston	2	9	0	.182	194	255

West						
	W	L	T	Pct.	PF	PA
Denver	9	2	0	.818	271	172
Kansas City	7	4	0	.636	249	240
L.A. Raiders	7	4	0	.636	218	195
Seattle	5	6	0	.455	199	219
San Diego	2	9	0	.182	219	275

Tomorrow's Game

L.A. Raiders at San Diego

Sunday's Games

Buffalo at New England

Denver at N.Y. Giants

Detroit at Tampa Bay

Green Bay at Chicago

Indianapolis at Houston

Minnesota at Cincinnati

Pittsburgh at Cleveland

Dallas at Washington

Atlanta at San Francisco

Kansas City at St. Louis

New Orleans at L.A. Rams

Philadelphia at Seattle

Monday's Game

N.Y. Jets at Miami

Sports Lists

Colleges with
the most
players in the

Southern California	39
Washington	29
Alabama	28
U.C.L.A.	27
Ohio State	23
Nebraska	22
Texas	22
Notre Dame	21
Miami (of Florida)	21
Florida	21
Baylor	21
Auburn	21
Arizona State	21

Source: The Sporting News

Observer Graphic/Geoff Sauer

AP Top 20

Football

The Top Twenty college football teams in *The Associated Press* poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. Miami	10-0-0	1,196
2. Penn State (3)	10-0-0	1,119
3. Oklahoma	9-1-0	1,083
4. Arizona St. (1)	9-0-1	1,025
5. Nebraska	9-1-0	964
6. Michigan	9-1-0	856
7. Ohio State	9-2-0	842
8. LSU	7-2-0	730
9. Alabama	9-2-0	707
10. So. California	7-2-0	641
11. Arkansas	8-2-0	546
12. Washington	7-2-1	472
13. Texas A&M	7-2-0	455
14. Arizona	7-2-0	432
15. Auburn	8-2-0	405
16. Stanford	7-2-0	321
17. Baylor	7-3-0	232
18. UCLA	6-3-1	160
19. Clemson	7-2-1	156
20. Georgia	7-3-0	78

Others receiving votes: Iowa 47, Florida St. 37, N. Carolina State 37, Virginia Tech 18, San Jose State 14, Boston College 8, Minnesota 5, Maryland 3, North Carolina 3, Fresno State 2, Miami (Ohio) 1, Notre Dame 1, Texas 1.

NHL

WALES CONFERENCE

Patrick Division						
	W	L	T	GF	GA	Pts.
Philadelphia	12	4	1	73	41	25
Pittsburgh	11	6	2	76	64	24
N.Y. Islanders	10	7	1	71	55	21
New Jersey	9	7	2	69	80	20
Washington	7	10	3	65	82	17
N.Y. Rangers	5	9	4	65	75	14

Adams Division						
	W	L	T	GF	GA	Pts.
Montreal	10	5	3	69	61	23
Quebec	8	9	4	77	69	20
Hartford	7	5	3	54	56	17
Boston	7	9	2	60	64	16
Buffalo	4	11	2	58	61	10

CAMPBELL CONFERENCE

Smythe Division						
	W	L	T	GF	GA	Pts.
Winnipeg	12	6	1	75	59	25
Edmonton	11	8	1	87	74	23
Calgary	10	9	0	63	70	20
Los Angeles	7	11	1	74	84	15
Vancouver	5	12	2	55	70	12

Norris Division						
	W	L	T	GF	GA	Pts.
Toronto	9	5	3	61	51	21
St. Louis	7	5	4	54	51	18
Detroit	7	9	1	47	56	15
Minnesota	5	10	2	63	71	12
Chicago	4	11	4	60	82	12

Last Night's Results

N.Y. Islanders 4, Quebec 3

Los Angeles 6, Washington 5

St. Louis 4, Minnesota 3

Winnipeg 3, Pittsburgh 1

Vancouver 5, Calgary 0

Tonight's Games

Boston at Buffalo

Montreal at Hartford

New Jersey at Detroit

Philadelphia at Toronto

Los Angeles at Chicago

Minnesota at St. Louis

Basketball

The Top Twenty college basketball teams in *The Associated Press* poll, with first-place votes in parentheses, last season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized.

1. North Carolina (35)	28-6	1,215
2. Louisville (22)	32-7	1,196
3. Indiana (2)	21-8	956
4. Purdue (2)	22-10	935
5. Nev.-Las Vegas (2)	33-5	901
6. Georgia Tech (1)	27-7	770
7. Oklahoma	26-9	684
8. Kansas	35-4	645
9. Navy	30-5	560
10. Iowa	20-12	531
11. Kentucky	32-4	500
12. Auburn	22-11	498
13. Alabama	24-9	451
14. Illinois	22-10	386
15. Syracuse	26-6	383
16. Pittsburgh	15-14	382
17. N. Carolina State	21-13	322
18. Georgetown	24-8	321
19. Arizona	23-9	299
20. Cleveland State	29-4	178

Others receiving votes: Western Kentucky 176, Notre Dame 159, UCLA 156, California 77, Tulsa 68, DePaul 64, Wyoming 42, St. John's 41, Michigan 33, Temple 31, Clemson 26, Texas Christian 22, So. Mississippi 18, Duke 12, LSU 12, Virginia 12, Texas-El Paso 11, Miami, Fla. 10, Northeastern 10, Washington 10.

Interhall Football

Men's Championship

Stanford 19, Flanner 0

Interhall Soccer

Finals - Sunday

O.C. Hoobers 2, Flanner F.C. 0

Finals - Monday

O.C. Hoobers 1, Flanner F.C. 0

MISL

Eastern Division

	W	L	Pct.	GB
Baltimore	2	0	1.000	-
Dallas	2	0	1.000	-
Chicago	0	1	.0	1.5
Cleveland	0	1	.0	1.5
Minnesota	0	1	.0	1.5
New York	0	2	.0	2

Western Division

Los Angeles	1	0	1.000	-
San Diego	1	0	1.000	-
Wichita	1	0	1.000	-
Kansas City	1	1	.500	.5
Tacoma	1	1	.500	.5
St. Louis	0	2	.0	1.5

'Aggressive' Bolcar aids Irish defense, special teams

By MIKE CHMIEL
Sports Writer

Ned Bolcar has played linebacker on the defense, fullback on the offense and captain on the special teams this year for the Irish. He may epitomize the versatile football player.

Bolcar's future, however, rests behind the defensive line as an inside linebacker.

"I'd like to play inside linebacker," Bolcar says. "My personality is on defense. I like to hit. I'm aggressive. I can get to the ball. I am more of a defensive player."

For the Irish, new players will key the rebuilding as Lou Holtz and his system complete the transition to lead the Irish. While the young players on this year's roster will move into fill vacancies generated by graduating seniors next year, many are either already helping the Irish or hoping to achieve greater responsibilities as the season concludes.

Playing behind senior captain Mike Kovalski, Bolcar may not see much playing time this year. According to Irish defensive coordinator and inside linebacker coach Foge Fazio, however, Bolcar's aggressive-

ness and positive attitude augur well for the future.

"Ned is an energetic competitor," says Fazio. "He does everything a hundred miles an hour. . . . Ned has a lot of strong points about him. He's very aggressive, he hits hard, he plays with a lot of emotion, he has real good quickness and real good speed."

While Bolcar must wait for a starting assignment to arise, Bolcar contributes his leadership ability to the Irish on a part-time basis as a back-up at inside linebacker and on a full-time basis as the special teams captain. Following a strong effort on the punt teams, Bolcar achieved a role on the kickoff teams and was subsequently delegated as a captain by Holtz.

"To me, (to be named as a captain) is an honor," the sophomore says. "All of the people on the special teams have the desire to play, and we play hard."

"We've done a pretty good job of improving," Bolcar continues. "Even though our goal is to be perfect, you can't expect everyone to be perfect. You have to criticize (the special teams) when they're not

doing well, because through criticism, we'll keep trying to improve and keep trying to get better. And someday, no one will be able to criticize us."

"At times, our special teams have faltered - they haven't played up to the level that you

Ned Bolcar

have to in order to win a national championship. I don't think our special teams have lost too many games because there's an offense and a defense involved also."

While Bolcar's natural position is at inside linebacker, he is capable of playing at fullback. Following a rough outing against Michigan State, the Irish moved Bolcar to a reserve

role at fullback. He played on the offensive side until the Air Force game.

"If I'm called to play another position, like fullback, I'm capable of doing that, but that's not my natural position," Bolcar says. "Inside linebacker is a key position because you're involved in every phase of the defensive game - pass coverage, sweeps, up the middle runs - you name it and you're involved."

In high school, Bolcar earned four letters in football while playing both ways as a fullback and inside linebacker. Bolcar also earned four letters as a basketball forward and three letters as a baseball centerfielder. As a high school linebacker, Bolcar totaled 181 solo tackles and 30 drops for a loss. He also rushed for over 470 yards and scored six touchdowns.

"I'm three or four inches too short to play basketball, but I still may go back to play baseball someday," Bolcar says. "I like the competition and the team concept in football."

As a top academic and athletic prospect, Bolcar chose to attend Notre Dame primarily because the Irish maintain a

rich tradition in football and the potential to rise to the top soon.

"I always thought highly of Notre Dame," Bolcar says. "I came to Notre Dame to be part of a winning football program. I felt that if there was any place in this country that would be exciting to be a winner at, it would be Notre Dame."

"When Notre Dame is a winner, and we will be very soon, everybody in the country will care. Notre Dame has a following everywhere, and I want to be a part of that - the Notre Dame winning tradition coming back."

Moving to the collegiate ranks, Bolcar recognizes greater diligence and more disappointments as different from the high school ranks.

"The biggest change . . . the number of hours you put into both football and academics," Bolcar says. "Also . . . I found more disappointment. With over 130 players on a team, not everyone is happy. The hardest about college football is the disappointment of friends and teammates. You have a lot of talented people vying for a few spots."

Bolcar also believes that disappointment characterizes the attitude among the Irish this season. However, he believes that once the Irish settle in under their new head coach, they will achieve confidence and success.

"Disappointment . . . the whole season has been 'so close,' but it's coming to the point where you can't say that anymore," Bolcar says. "For the seniors, I feel bad. They're on their way out. They deserve a lot of respect for what they've done for the last four years - the turmoils and how they've hung in there. For the younger guys, we need to prepare for next year and not let a similar thing happen."

"The transition in coaches is still in progress . . . we're still not settled in. The players and the coaches, however, are gaining confidence."

Flutie happy if he plays

Associated Press

LAKE FOREST, Ill. -Doug Flutie is not exactly treading through a mine field, but he prefers to step gingerly as a backup quarterback with the Chicago Bears.

"I'm comfortable and relaxed," said the 1984 Heisman Trophy winner from Boston College. "But I won't feel like I belong until I get out on the field."

The Bears acquired Flutie from the Los Angeles Rams for a sixth-round draft choice last month.

KELLY GORE
IS 21 TODAY!

HAPPY BIRTHDAY!
XOXOX

HAPPY 21ST BIRTHDAY

LISA DUNN

BRUNO'S

Original
Pizza

and Family Restaurant
Bruno's now delivers FREE to ND
and SMC campuses.

Large pizza \$9.00 all toppings besides sausage
Follow 23 South to:
2610 Prairie Ave.
South Bend
288-3320

Long Island Club CHRISTMAS PLANE

Seats still available and not restricted
to only Long Island Club members.

GOING HOME:

Leaving Michiana Regional Airport
20 Dec. (Sat.) 12:40 AM
Arriving LaGuardia 2:20 AM

RETURN to N.D.:

Leaving LaGuardia, 12 Jan. 9:30 PM
Arriving Michiana Regional 11:10 PM

PRICE: A round-trip ticket is \$210

SIGN-UPS: 19 Nov. (Wed.) from
7 - 9 pm in the basement of
LaFortune

Call if you have any questions:
Tom Cummings 1310 or 1307
Matt McCabe 4362
Mike Kozlik 3122
Mary Grace Giorgio 2735

THE IMPACT OF SCIENCE AND TECHNOLOGY ON SOCIETY

A Series of Lectures by Distinguished Visiting
Scholars to Inaugurate the
PROGRAM IN SCIENCE, TECHNOLOGY, AND VALUES
at the
UNIVERSITY OF NOTRE DAME

MARK SIEGLER, M.D.

Professor of Medicine, and,
Director of the Center for Clinical Medical Ethics
University of Chicago

"DEATH WITH DIGNITY? THE IMPACT OF HIGH TECHNOLOGY ON CLINICAL MEDICINE"

7:30 P.M.
Thursday, November 20, 1986
Memorial Library Auditorium

This series is made possible by a generous grant from the
G.T.E. Foundation. Partial support also was provided by the
National Endowment for the Humanities.

Nine returners to spur SMC basketball team

By MARISA KOSLA
Sports writer

The Saint Mary's varsity basketball team, whose season begins next week, has set its goals. Besides trying to improve on last year's 8-13 record, the Belles hope to win tournaments and qualify for districts by relying on their strengths.

"This is the strongest team I've seen in my three years at Saint Mary's," said Head Coach Marvin Wood.

The team's strength lies in its nine returning players. Senior guard Kim Pantelleris will remain in the backcourt, and juniors Rachel Bir, Stephanie Duke and Donna Wolf will be alternating at the forward position. Junior Tammye Radke will join Pantelleris at the guard position.

Sophomores Laura Danch, Jennifer Harte, Cathy Mansfield and Lisa McGrath are looking forward to a rewarding season.

"We hope to have a winning team," said Wood.

With the experience of returning players and the energy of new team members, the Belles' chances look promising.

Freshmen on the squad include Amy Baranko, Mary Elaine Cassidy, Anne Gallagher, Susan Leto and Julie Radke.

The Belles have already taken steps to capture a winning season. By beginning an early conditioning program of running and weight training, the team has a head start on the competition.

"Conditioning has been a big plus," said Wood.

"Besides becoming a stronger team, we are definitely a quicker team."

Aside from the advantages of being fit, the Belles hope height will work in their favor.

"Defensively, we should get more rebounds, while offensively we should get the second shot," said Wood.

Along with size, skills will play a key role in the 1986 season.

"We are hoping to see aggressive rebounding and constant shooting from the wing/post position," explained Wood. "Also, we have players with good defensive skills. But it's not going to be easy."

This year's competition will be tough. The Belles face St. Joseph's College and St. Francis College.

"Women's basketball is hard to predict. Everyone improves every year," said Wood.

Last week the Belles played a scrimmage against Lake Michigan College. The team used the game as a learning experience.

"All fourteen players got into the game, and they all showed great potential," said Wood.

The Saint Mary's varsity basketball team officially begins their season November 22-23 by playing St. Francis' invitational in Joliet, Illinois.

Irish wrestling faces Air Force as home season begins tonight at the Pit

By STEVE MEGARGEE
Sports Writer

Following a second-place finish in the nine-team Michigan State Invitational, an injury-riddled wrestling team opens its home season against Air Force tonight at 7 p.m. in the ACC Pit.

"Traditionally, Air Force has a pretty good program. We're kind of in the dark right now because they're so far away and we don't compete with any of the teams they play. There's no way we can prepare specifically for them," said Head Coach Fran McCann. "I don't think they'll be that physical, but they'll be extremely well conditioned."

The Irish will be without sophomore 126-pound starter Dave Carlin and freshman 190-pound starter Dan Mitchell, both of whom suffered injuries at Michigan State. Seniors Greg

Fleming and Dave Helmer will take over their respective positions tonight. While Carlin and Mitchell

"We're hoping to get the injuries out of the way by Christmas, because the meat of our schedule is after then."

McCann is hoping that an enthusiastic home crowd can compensate for the injuries and inexperience currently plaguing the Irish.

"We like it at the Pit because it has a close-in atmosphere, and we need some fans to generate enthusiasm in that atmosphere."

Starting for Notre Dame tonight will be 118-pound freshman Andy Radenbaugh, Fleming, 134-pound Jerry Durso, 142-pound sophomore Pat Boyd, 150-pound junior Ron Wisniewski, 158-pound sophomore Dan Carigan, 167-pound senior Tom Ryan, 177-pound sophomore Chris Geneser, and Helmer.

"Their attitude's really good, and the kids are working hard," said McCann.

Fran McCann

are the only ones missing tonight's action, several other Irish wrestlers are also bothered by injuries.

"I've been coaching about 20 years and this is the worst I've seen it. It's like an epidemic," said McCann.

ALUMNI SENIOR THE CLUB

**WED - Rack Drinks
\$.75**

**THURS - Dacquiris
\$1**

**This Weekend:
Senior Club
Cup Specials**

Theodore's

WEDNESDAY & THURSDAY Sorry! Closed due to damage

FRIDAY CAMPUS BAND JAM begins at 8 pm Brought to you by S.A.B.!

Advertise

Irish

continued from page 12

Miami of Ohio, Minnesota and Southwest Missouri State are all also in the running and are ranked ahead of the Irish in the recent NCAA Midwest poll.

Notre Dame has faced Eastern Michigan only once before, in a home match last season. The Irish struggled to a come-from-behind, 4-15, 15-12, 15-6, 1-15, 15-4 victory. This Notre Dame team, however, has come a long way since then, as is evident by its impressive statistics.

"We're surprised at the number of matches we have won, but not that we're winning," said Assistant Coach Patty Hagemeyer, a 1980 graduate of the University of Minnesota. Hagemeyer was inducted into Minnesota's Hall of Fame this October for her stellar volleyball career with the Golden Gophers.

The Irish have been led this season by the impressive play of sophomore Mary Kay Waller, who currently is ninth in the nation in kill percentage (.386) and blocks per game (1.6).

Are you considering professional school?

HARVARD UNIVERSITY

JOHN F. KENNEDY
SCHOOL OF GOVERNMENT

Is Looking for Future Leaders in Public Affairs.

Come Learn About Harvard's Two-Year Master's Program in Public Policy, Leading to either the Master in Public Policy or City and Regional Planning Degree.

Joint Degree Options and Cross-Registration Opportunities with Other Schools

Meet with a Kennedy School Representative

DATE: Thursday, November 20

TIME: 10:00 & 11:00 groups

LOCATION: Please contact your Career Placement Office for this information.

All Students, All Majors, All Years Welcome!

CONSULTANTS TO INTERNATIONAL FIRMS

We have clients seeking qualified individuals with language and area expertise regarding foreign markets. Part-time and full-time assignments available. Foreign nationals with advance degrees from American universities needed as visa restrictions will not effect certain projects. Expertise in technical, economic, or scientific fields is required.

Send resume, including telephone number to:

Swenson, Crawford & Paine
Executive Search Division
P.O. Box A-3629
Chicago, IL 60690

Bloom County

Berke Breathed

Far Side

Gary Larson

"Give me a hand here, Etta ... I got into a nest of wiener dogs over on Fifth and Maple."

Beer Nuts

Mark Weimholt

Campus

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

1:15 -2:30 p.m.: Economics Dept. Labor Workshop, "Strikes and Economic Theory," by Ruth Bandzak, ND Economics graduate student, Discussant: Suzanne Konzleemann, ND Economics graduate student. Room 131 Decio

3:30: Aerospace and Mechanical Engineering Seminar, "Vortex Simulation of Turbulent Reaction Flow," by Ahmed F. Ghoniem, MIT, 356 Fitzpatrick

4:00 & 6:30 p.m.: Presentation, "Resumes -Resumes-How to Write One", by Ms. Joan McIntosh, Career and Placement Services, Lower Level, Memorial Library

4:45 -6:45: T-Shirt Sale, by Percussion Section of the Notre Dame Marching Band, part of proceeds will be donated to Christmas charities, Dining Halls

7:00 p.m.: Wednesday Night Film Series, "Coroner Creek," 1948, color, 93 minutes, Ray Enright, USA, O'Shaughnessy Hall Loft

7:00 p.m.: Wrestling, ND vs. Air Force, ACC

7:00 p.m.: Meeting, Notre Dame Toastmasters International, members and guests welcome, 223 Hayes Healy

7:00 p.m.: Superstars of Wrestling, with Hulk Hogan and others, ACC, Tickets \$9 & \$12

7:15 -8:30 p.m.: Fellowship Meeting, The Spiritual Rock of Notre Dame, Keenan-Stanford Chapel

7:30 p.m.: Music Department Concert, Notre Dame Woodwind Ensemble, Annenberg Auditorium

8:00 p.m.: General Meeting for Charity Ball, all welcome to attend, if questions contact Dan Harrison, 283-3476, ISO student lounge 2nd floor of LaFortune Center

8:00 p.m.: Exxon Distinguished Visiting Scholar Series, College of Arts and Letters, and the Dept. of Philosophy lecture, Metaphysics, Theme: The Existence and Identities of Material Objects, "Material Objects II," by Prof. Peter Van Inwagen, Galvin Life Sciences Auditorium

8:00 p.m.: Exxon Distinguished Visiting Scholar Series, College of Arts and Letters, and Depts. of History and Communication lecture, Theme: History and the Social Sciences, "Is Gender a Useful Category of Historical Analysis?", by Prof. Joan Scott, Prof. of History, Institute for Advance Study, Princeton, 122 Hayes-Healy

9:00 p.m.: SMC Dept. of Modern Languages Film, "Bodas de Sangre," play by Garcia Lorca, dance by Antonio Grades, Carroll Auditorium

Dinner Menus

Notre Dame

Harvest Picnic

Saint Mary's

Veal Scallopini Beef Tacos
Turkey Melt
Deli Bar

The Daily Crossword

ACROSS
1 Strobile
5 Immense
9 Like a bump on —
13 Animated
15 She in Paris
16 Part of a church
17 Wrinkled
18 "High —"
19 Insect
20 "A fool at forty is a —"
22 Sups
23 — the line
24 Kukla's friend
26 Jai —
30 Ordinal suffix
32 Integers: abbr.
33 Runs away
34 Asterisk
36 Blazing
40 Congregate
42 Malt beverage
43 Beastly
44 Large game fish
45 Cries
47 Early church desk
48 Electric unit
50 Fr. coin
51 Pour down
52 Pirogue
54 Ref's kinsman
56 Wild pig
57 "A fool and his money are —"
64 Light beige
65 Grit
66 Prepared
67 Dolt
68 Diminutive suffix
69 Claw
70 Zest
71 Using footwear
72 Coin

DOWN
1 Elephant baby
2 Hodgepodge
3 Sp. boy
4 — Knievel
5 Blood feuds
6 Lily plant
7 Blackthorn
8 Sinew
9 "Fools rush in where — to tread"
10 Hawaiian veranda
11 Egg-shaped
12 Receives
14 Redact
21 Negatives
25 Bread unit
26 "There oughta be —"
27 Tibetan priest
28 Oriental nursemaid
29 "A fool's bell —"
31 Auras
35 Caromed
37 "My Friend —"
38 Nobel physicist
39 N.C. college
41 London district
46 Cesspool
49 Makes untidy
52 Hot drink
53 Slugger Hank
55 Section
56 Strap
58 Pledge
59 Aware
60 Peruse
61 Ankles
62 Ancient land
63 Unit of force

©1986 Tribune Media Services, Inc.
All Rights Reserved

11/19/86

Yesterday's Puzzle Solved:

11/19/86

SAB Presents: BERLIN TIX FOR SALE!

Sunday Nov. 23
Monday Nov. 24

New Orleans Room LaFortune
Student Center
8pm - 10pm

\$5.00 (that's right, ONLY \$5)

SAB Presents...

Willie Wonka and the Chocolate Factory!!

Tonight and Thursday

\$1.00

Absolutely no food or drink allowed!

Momentum keys Irish as streak is put on line

By BRIAN O'GARA
Sports Writer

A long time ago some guy made up three laws. This was the same guy who had an apple fall on his head, remember? Anyway, he said that the first law of motion was that a body in uniform motion will maintain that motion.

With this in mind, the Notre Dame volleyball team hope to prove Newton right as it seeks to continue their uniform motion, in the form of a school record 15-game winning streak, in an away match against Eastern Michigan. This is the first of three key battles for the Irish in their final week of regular season action. Three victories, and a little luck, could result in the first ever Notre Dame trip to the NCAA Volleyball Tournament.

The Irish cannot afford to look past Eastern Michigan tonight in anticipation of a possible tournament bid. The Hurons are currently 17-10, fourth in the Mid-America Conference, and 20th in the Midwest by the Midwest Volleyball Magazine.

After tonight's contest, the Irish will return home on Friday afternoon for their final home match of the year against Northern Illinois. The game time has been changed for this contest to a 4:30 p.m. starting time.

The Irish will finish out their season on Saturday evening against a strong Purdue team. The Boilermakers defeated the Irish in three straight games in the second match of the season on September 6, one of only two times the Irish were swept all year long.

This has been by far the best year ever for Notre Dame volleyball. The Irish are now 31-6 after winning five matches in the span of 28 hours last weekend, a school record. In this week's NCAA Midwest Volleyball rankings, Notre Dame retained the 10th spot for the second straight week.

With the Irish on a 25-2 tear since September 20th, talk of a possible bid to the NCAA Tournament has surfaced. Irish Coach Art Lambert, while praising his team's record-breaking season, remains cautious with predictions.

"Who knows?" Lambert said. "The only thing we can do is to make it through this week unscathed. After that, it's out of our hands."

The tournament selection committee, which announces the chosen teams the weekend after Thanksgiving, will then decide the postseason fate of the team. However, the Irish are among stiff competition. Their only hope for a bid is in capturing one of two Mid-East region at-large bids. Iowa,

see IRISH, page 10

The Observer/Robert Jones

Kathleen Morin (3) and Mary Kay Waller (9) go up for a block in action against Bradley earlier this season. The volleyball team is riding

a 15-game winning streak as they enter tonight's action against Eastern Michigan. Brian O'Gara has the story at left.

Akers resigns head coaching spot; teaching named as reason for move

By JANE SHEA
Sports Writer

Saint Mary's soccer coach John Akers resigned last Wednesday after serving as head coach for five years. Akers' decision to step down was motivated by a desire to devote more time to teaching.

Akers' decision to step down as head coach came as a surprise to the Saint Mary's team.

"We were all very surprised. Coach Akers was always very committed and never gave us any reason to believe he might be resigning," said senior captain Gloria Eleuteri.

In Akers five years as head coach, he brought the team from club status to the varsity level in the last two years. Al-

though Akers has resigned the top post with the Belles, he will remain with the Belles as an assistant coach.

This winter he is also coaching the indoor soccer team, a tournament in February, and will be recruiting perspective players.

"The soccer team took a lot of responsibility and time," said Akers. "Although I enjoyed it, I want to put more time into teaching."

Next year Akers will be up for tenure, which is more pressure for him.

Akers will be there next season to help the new head coach adjust, since he knows all the players and the pressures they have as students.

"I believe the Belles should

be a strong varsity team next year, since we have another strong freshmen class coming in," said Akers.

The present team members are all in weight training this winter and are playing indoor soccer.

After ending this season with a 7-9-1 record, Akers anticipates the Belles will have a winning season next year.

"We will be playing more varsity teams and dropping some of the clubs," said Akers. "I feel very positive about the team for next year."

"Although I have some regrets about leaving, I will still be there as an assistant coach. I appreciate all the support I have received from the Saint Mary's athletic department over the last five years."

W. Kentucky tickets remain available

Special to The Observer

Tickets are still on sale for Friday night's opening round game of the Coca-Cola NIT Basketball game against 21st-ranked Western Kentucky. Each student

may purchase two tickets per I.D. The cost for each ticket is \$5 for both lower and upper arena seating. Students are reminded that the NIT tickets are not included in their season-ticket package.

Weaker schedule hopefully won't include Ivies

If you can't beat them, don't play them.

A stance similar to this seems to be the latest word out of Athletic Director Gene Corrigan's office. He was quoted last week as saying that the Irish were going to begin to play schools with which they had more in common.

This means teams such as Miami, Alabama and LSU may make fewer appearances on the Irish schedule. To fill their void, teams such as Virginia, Stanford, Boston College and, yes, even Northwestern will be paying more visits.

Obviously, Notre Dame is sick of playing the No. 1-rated schedule in terms of difficulty, as they have again this year. We keep hearing that the record must suffer because of the list of heavyweights awaiting the Irish every year.

But now it seems as though Corrigan is sick of throwing the Irish up against the giants of football week in and week out. He wants to arrange for Notre Dame to be Goliath every once in a while.

Who can really blame him? Strength of schedule is a very important measure of a team's quality. The Irish are being mentioned for the Aloha Bowl despite their losing record just because of their schedule. But despite the respect a tough schedule commands, simple markers in the "W" column are a lot more noticeable.

Yet while these moves seem to be in the right

Rick Rietbrock

Irish Items

direction, we have to keep in mind that by the time we see a schedule with only four teams ranked in the preseason Top-20, most of us will be in the depths of a mid-life crisis.

Schedules are agreed upon far into the future, and they have to be. For instance, the current contract with Michigan calls for ten opening games between the Irish and the Wolverines. Many of the other contracts are made on a home-and-home basis, but for several years.

With the large number of years involved, it is often hard to expect exactly how good an opponent is going to be five or six years down the road. But it isn't really all that difficult. After all, how often is Michigan going to be a weakling, or Northwestern a power?

So the move to a different type of schedule is underway. Will this move lessen the excitement of a Notre Dame season? Increase it? It's hard to tell where the tradeoff point for wins as opposed

to strength-of-opponent lies. Is it a bigger game to be playing the third-rated team when your team is 4-4, or is it more monumental to be 6-2 and battling it out with 1-7 Northwestern? Which is more exciting?

The one area that Notre Dame figures to be hurt in view of such a switch is in television revenues. The current schedule put the Irish on ABC for four games, and CBS for one, not to mention the cable deals for the rest, excluding SMU. With a lineup featuring the schools Corrigan mentioned earlier, the television contracts will not be quite as lucrative.

That could be why the athletic department suddenly announced that the Irish need to play six home games a year to bring in enough revenue.

But while Notre Dame's frustration at playing excellent games only to get another mark in the loss column contributes a great deal to the switch in future opponents, another major part of the idea is a purely idealistic belief that Notre Dame should find schools of similar standards to play.

Although the committee has yet to find an opponent that shares our ethanol abundance, the other candidates do appear to be quite similar to Notre Dame in that academics are a major part

see IVIES, page 7