

The Observer

VOL. XXIII NO. 54

FRIDAY, NOVEMBER 17, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Cause of laundry fire still unknown

By JOHN O'BRIEN
News Writer

University officials and fire department investigators spent much of Thursday assessing the damage and preparing a response to the fire which gutted St. Michael's Laundry early Thursday morning.

Vice President for Business Affairs Thomas Mason said that it would be some time until the cause of the fire could be determined.

"We have to get the roof out of there before the investigators can go in," Mason said.

While there is no damage estimate yet, Mason said that the middle portion of the building, called the "1934 section," is "gone." The roof to this section collapsed in a rush of flames at 3 a.m. Thursday morning.

Mason said, however, that the end sections of the building, which contained the offices of

- Lewis reacts / page 6
- Reimbursements / page 6

the Laundry and the dry cleaning "escaped in relatively fair shape. All our records and our computer in the office appear to be, at this time, salvageable."

The laundry is one of the few buildings on the Notre Dame campus that did not have a fire alarm, said Rex Rakow, director of Security, in an interview with the South Bend Tribune.

University President Father Edward Malloy, who cancelled a speaking engagement at the Air Force Academy, said "We are so happy that there was no injury or loss of life."

Malloy met on Thursday afternoon with the officers of the University and administrators whose departments were involved in the fire. "All of the immediate steps have been laid

out and responsibilities assigned," he said.

The Earth Science portion of Brownson Hall sustained minor damage, including broken windows and some "water damage to their computer room but as far as we know it was not extensive," Mason said.

"With the way the wind was blowing, we could have lost a number of buildings," Mason said.

Malloy praised the work of firefighters who battled the blaze. "There was a time where we were at serious risk of losing a couple of other buildings. They did a great job of containing it and controlling it."

"The loss of the Laundry is a bad situation, but when you look at the potential of what could have happened, we have a lot to be thankful for," Mason said.

see FIRE / page 5

The Fall of St. Michael's

Eyewitness account of the fire.

Source: Thomas Mason, vice president for Business Affairs The Observer / Sean Donnelly

ND computing launches major networking program

By SARAH VOIGT
News Writer

The Office of University Computing has just launched some of its most exciting and innovative projects as the University progresses into a more advanced phase of its campaign to improve the computing system on campus.

For example, by the middle of next semester the Office of University Computing will have extended a fiber backbone network to link all the principle academic and administrative buildings on campus.

James Wruck, director of systems and networking services, coordinates the networking project. "About a year and a half to two years ago we put in a backbone network that linked the engineering, science and biology buildings and also

linked them into the National Science Foundation [NSF] network," he said.

Wruck explained that this development allowed researchers to gain access to the large store of information in the NSF supercomputer.

This summer a fiber-based network was put in place that linked together computers in the Administration Building, the Hesburgh Library and Nieuwland Science Hall, said Wruck.

This expanded networking system has allowed the Univer-

see COMPUTE / page 7

Six Jesuit priests killed in San Salvador

SAN SALVADOR, El Salvador (AP) — Armed men killed and mutilated six Jesuit priests, their housekeeper and her daughter Thursday after bursting into their house at a leading university. A priest quoted witnesses as saying government forces were involved.

The government denied responsibility, condemned the slayings as "savage and irrational" and said an investigation was under way.

The U.S. National Council of Churches also denounced the slayings, and the U.S. ambassador said the slayings would have a "negative impact" on President Alfredo Cristiani's rightist government.

Two witnesses said about 30 uniformed police or army soldiers entered the campus before dawn and killed the eight "with lavish barbarity," said the Rev. Jose Maria Tojeira, the Jesuit order leader for Central

America. "For example, they (the troops) took out their brains."

Roman Catholic Archbishop Arturo Rivera Damas compared the killings to the slaying of his predecessor, Oscar Arnulfo Romero. That 1980 assassination marked the beginning of years of killings and kidnappings by right-wing death squads.

"If this spiral of violence continues, death and destruction will sweep away many, especially those who are of most use to our people," said Rivera Damas after leading a prayer over the mutilated bodies.

The slayings came on the sixth day of fierce combat around this capital following an attack by leftist Farabundo Marti National Liberation Front (FMLN) guerrillas.

The dead included Ignacio Ellacuria, rector of Jose

see SLAYINGS / page 7

A farewell to fall

The Observer/Kevin Weise

The Grotto, in the final days of fall, awaits the blanket of snow that would hit Thursday. The South Bend area received five to seven inches of snow in the storm.

INSIDE COLUMN

Don't abandon problems after the hype ends

I pass that table on the way out of the dining hall everyday. Often there are people there; they are selling things or trying to sign you up for something: T-shirts, blood drive, Chicago trip, "Fast for a World Harvest."

I walk past with a glance and continue on with my day. Wait a minute. Fast — what is this? Actually, what *was* this.

Yesterday, the Saint Mary's community participated in Oxfam's "Fast for a World Harvest." This is a nationwide day of fast, to show support and raise money and awareness for people who have little or no food.

How did I walk past with hardly a glance all those days?

I paid attention four years ago when Bob Geldof brought "Live-Aid" to the forefront of the hunger fighting campaign.

I was one of the many people who gave up a day for "Hands Across America."

What has happened to my humanitarian spirit?

Trying to figure out what happened, I came to the conclusion that the American public has been under a barrage of "causes" in the last few years.

First, there was the famine in Ethiopia. Then, human rights and homelessness. Now, we have the Amazon rain forests and environmental destruction.

I do not mean to say that there is anything wrong with the efforts different organizations have made on behalf of various causes.

The American public has been made aware of atrocities that are occurring in the world and the time and money it has contributed have helped. But these efforts should not give Americans a "Cause-of-the-Month" attitude.

The issue of hunger — national and worldwide — seems to be at the back of the general public's minds. It was almost five years ago that hunger gained worldwide media attention.

We have moved on to the equally devastating problems of "crack" and AIDS. But in moving on we cannot abandon those causes to which we committed ourselves in the past.

Participating in the fast, Saint Mary's has shown that it is aware of the problems that still exist and is helping work to toward an eventual end. We all need to remember that all the problems, all the causes, still exist when the TV has been turned off, the fast day is over or "Time" magazine moves on to a new cover story.

The views expressed are the author's and not necessarily those of The Observer.

Christine Gill
Saint Mary's Editor

WEATHER

Forecast for noon, Friday, November 17.

Lines show high temperatures.

Yesterday's high: 30
Yesterday's low: 28
Nation's high: 92
(McAllen, Texas and Fallsbrook, Calif.)
Nation's low: -6
(Bismarck, N.D.)

Forecast:
Cloudy and colder today with a 60 percent chance of afternoon snow. Highs from the middle to upper 20s. Cloudy and continued cold tonight with a 60 percent chance of light snow ending around midnight. Lows in the lower 20s. Partly sunny and cold Saturday. Highs in the upper 20s.

©1989 Accu-Weather, Inc.

Deborah Fahrend, an American journalist, and two West German friends were reported safe Thursday, the day after a previously unknown group claimed to have kidnapped them in Beirut. Police said they had not been abducted. A statement Wednesday claimed a group called The Organization of Just Revenge kidnapped the three "because of their activities in Lebanon." A police spokesman said the case "involved a robbery report."

WORLD

A Siberian gas pipeline explosion caused by a sharp drop in temperature destroyed 2 1/2 miles of pipe, the Tass news agency said Thursday. There were no injuries in the blast, which occurred Tuesday night near the Siberian city of Norilsk, 1,600 miles northeast of Moscow, Tass said. Repair teams have been flown to the blast site, but cold weather was hampering efforts to fix the pipeline, Tass said. In June, a gas pipeline leaked and exploded in the Ural Mountains as two passenger trains were passing. More than 600 people were killed.

NATIONAL

Thousands of residents strolled along the newly intact San Francisco-Oakland Bay Bridge Thursday, saluting the workers who got it back in shape just a month after the earthquake. Repaired at a cost of about \$2.5 million, the bridge's reopening ceremony featured Tony Bennett singing his trademark "I Left My Heart In San Francisco" to the approximately 9,200 people who paid \$6 for tickets, with profits slated for quake relief.

Some smokers threw away their cigarettes, but others kept nicotine flowing in their veins Thursday as organizers of the 13th annual Great American Smokeout pressed Americans to kick the habit. Newborns in New Jersey were given "I'm a born non-smoker" T-shirts; a national chain of restaurants offered "cold turkey" sandwiches for a half-pack of smokes; and a hospital in Maine gave out carrot sticks and gum to relieve the craving to light up.

The notion that teenagers who read or hear about teen suicides will be more likely to kill themselves appears to be untrue, says a study published in today's Journal of the American Medical Association. Teenagers who committed suicide were found to have had lives disrupted by frequent changes in schools, residences, and parental figures. They also had been prone to emotional illness or substance abuse requiring hospitalization.

The Navy halted normal operations Tuesday after a rash of 10 accidents over the last three weeks that killed 10 people and injured at least 71. In an unprecedented, two-day "stand-down" sailors around the world brushed up on safety in lectures and training. Adding to the recent string of bad luck, a Navy boat with 10 sailors aboard was swamped as it returned to a Norfolk base Thursday to take part in the "stand-down."

INDIANA

The legal blood-alcohol level in Indiana would be reduced from .10 percent to .08 percent in an effort to crack down on drunken drivers if legislation supported by the Governor's Task Force to Reduce Drunk Driving is passed in the 1990 General Assembly. "This isn't necessarily going to reduce fatalities because there's not much difference between .10 percent and .08 percent, but it does send a message that alcohol and driving aren't acceptable," said Richard Good, a task force member Thursday in Indianapolis.

Indiana Toll Road planners budgeted \$13 million that authorities now say the toll road improvements fund doesn't have, and director Christine Letts on Thursday blamed, "sloppy accounting practices" for the problem. The shortfall could be covered by postponing \$8 million in improvement projects and by transferring the balance from the toll road's general reserve fund. Despite the error, the 157-mile toll road, designated Interstate 80-90 and stretching across northern Indiana between Ohio and Illinois, is "absolutely solvent," she said.

OF INTEREST

Sophomore skate night will be Saturday from 10 p.m. to midnight at the JACC.

Liturgies at Stepan Center are at 5 p.m. this Saturday, and 10 a.m. and 11:45 a.m. Sunday.

The Vermeer Quartet from Northern Illinois University will perform works by Hayden, Barok, and Schumann Sunday at 4 p.m. in Washington Hall.

MARKET UPDATE

Closings for November 16, 1989	
Up 735	Volume in shares
Unchanged 498	148.37 Million
Down 748	
NYSE Index	188.75 ↓ .01
S&P Composite	340.58 ↑ .04
Dow Jones Industrials	2,635.66 ↑ 3.08
Precious Metals	
Gold	↓ 10.0¢ to \$392.70 / oz.
Silver	↑ 6.1¢ to \$5.595 / oz.

Source: AP

ALMANAC

On November 17:

- In 1558: Elizabeth I ascended the English throne upon the death of Queen Mary.
- In 1869: The Suez Canal opened in Egypt, linking the Mediterranean and the Red Seas.
- In 1889: The American West became more accessible as the Union Pacific Railroad began direct, daily service between Chicago and Portland, Ore., as well as Chicago and San Francisco.
- In 1982: South Korean boxer Duk Koo Kim was declared legally dead by a judge in Las Vegas, four days after he was left in a coma during a boxing match against Ray "Boom Boom" Mancini.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471

Friday's Staff

News
Kelley Tuthill
Monica Yant

Accent
Robyn Simmons
Liz Havael
Brian Grunert

Graphics
Sean Donnelly

Production
Joe Zadrozny
Cristina Ortiz

Viewpoint
Janice O'Leary
Colleen Stepan
Kevin Reisch

Systems
Molly Schwartz
Michael Gargiulo

Sports
Steve Megargee
Ken Tysial

Irish Extra Editor
Theresa Kelly

Ad Design
Amy Eckert
Val Poletto
Meg Callahan
Anita Covelli
Kathleen O'Connor

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

Help Prevent Birth Defects

Support the

March of Dimes

BIRTH DEFECTS FOUNDATION

AP Photo

Polish Solidarity leader Lech Walesa salutes members of the AFL-CIO convention Wednesday in Washington. Walesa will appear in Chicago, which is second only to Warsaw in Polish population, today. Story below.

Solidarity leader Walesa to visit Chicago today

CHICAGO (AP) — The city that boasts the world's largest Polish population after Warsaw on Thursday prepared a joyous welcome for Solidarity leader Lech Walesa.

"Next to the pope's visit here, it's the biggest thing that's happened," said Anthony Piwowarczyk, vice president of the Polish National Alliance.

"There's no question about it," said Roman Pucinski, a city alderman and president of the local Polish American Congress. "The two top figures of the world today, the pope and Walesa, are both Polish."

Signs depicting Walesa were taped to store windows up and down a section of Milwaukee Avenue, center of the city's Polish community. "Solidarnosc: A labor leader who is changing the world," read one, urging attendance at a rally Saturday in Walesa's honor. Another read simply: "The Man."

As many as 50,000 people are expected at the rally, including thousands of children from Polish "Saturday Schools," schools in Polish language, history and culture. It is Walesa's

only public appearance in Chicago, with private meetings occupying most of the rest of his one-day visit.

When asked about Walesa, Wojciech Cioromski immediately pulled two invitations from his breast pocket — one to a Saturday breakfast and the second to a lunch honoring the labor leader.

"Absolutely. They are waiting for Walesa," said Cioromski of Chicago Poles as he drank coffee and chain-smoked European cigarettes at the Orbit Restaurant, across the street from Klub Ameryka.

"Everybody wants to see him — but he spends minutes here," he said.

Walesa will be in Chicago slightly more than 24 hours after he arrives Friday, and the demands for his time have been monumental.

"They are calling Solidarity headquarters in Gdansk, asking him to attend weddings, birthday parties, anything you can imagine," said Pucinski, who met with Walesa while in Poland earlier this month.

Compromise needed in W. Bank

By SANDRA WIEGAND
News Writer

Mutual compromise is the only way to resolve the Palestinian/Israeli conflict, said government and international studies professor Alan Dowty, at a lecture last night titled "A Personal Perspective."

Dowty, who spent 12 years at the Hebrew University in Israel, emphasized that neither side can be seen as completely good or evil. The enemy always appears "extreme," your side always appears "conciliatory," and the press always appears biased against your side, he said.

"Each side can match atrocity with atrocity," Dowty said.

Dowty said that there are two different ways to approach a settlement: through force or through negotiation.

"An imposed solution is really an illusion," he said.

Dowty referred to a study conducted by the Jaffee Center for Strategic Studies at the University of Tel Aviv, which suggested a number of possible solutions to the question of what to do with the occupied territory.

The first solution is the continuation of the status quo. A solution that would be neither side's first or second choice for

settlement, although perhaps preferable when both side's views were taken jointly, it is also "a high cost both economically and humanly," he said.

The second, the annexation of Israel, would cause war, isolation, and civil strife, Dowty said, adding that by the year 2010, Arabs will be a majority in Israel and its occupied territories.

The third possible solution, a Jordanian/Palestinian confederation, would be "too risky for Israel," he said. This solution would not be acceptable to Palestinians either, 95 percent of whom are in favor of the Palestinian Liberation Organization, Dowty said.

The fourth solution, unilateral Israeli withdrawal from Gaza, would probably turn the area into a mini-state with even more conflict, Dowty said.

Two more workable solutions, Dowty said, are highly preferred by one of each of the two factions, but highly objectionable to the other. The first, autonomy within the state of Israel, is rejected by almost all Palestinians. The second, the formation of a Palestinian state, is not agreeable to the Israelis.

Dowty pointed out that neither side was completely "monolithic," however, and that

opinions vary within the populations of the two factions.

When the Jaffee Center found that none of their proposed solutions seemed agreeable to both factions, Dowty said, they had another conference which produced a settlement proposal that the committee found more reasonable, and that Dowty himself felt was the best possible solution.

The solution would involve a transition period of 10 to 15 years of "broad autonomy to be implemented in the occupied territories without explicitly stating that this is evolving toward statehood, but without rejecting that possibility either," Dowty said.

As far as the role the United States should play in resolving the Palestinian/Israeli conflict, Dowty said that Americans often have an "illusion of omnipotence," believing that once they set out to do something they will be able to do it.

Dowty expressed satisfaction that the United States gives relatively equal amounts of aid to both factions, and tries to serve as an "honest broker" between the two.

"Reassurance and subtle pressure," Dowty said, should be the underlying attitudes of the United States toward the resolution of the conflict.

Family and Gender week sponsors panel discussion on having a family and a career

By HANNAH WU
News Writer

A panel discussion on the difficulties of having both a family and a career titled "Family and Career in Conflict" was held Thursday.

This panel discussion was the last event in the Family and Gender Issues week on campus. Seven panelists representing diverse personal backgrounds offered their views on how to build a healthy family and a satisfying career.

"I did not get married before I really felt safe," said Kathleen Biddick, associate professor of history at Notre Dame.

Biddick also advised students to be very careful about putting a committed relationship into a commuting life.

"It is very difficult. Try to stay together, especially if you are married," said Biddick, whose marriage suffered as a result of years of commuting.

The panelists also talked about the struggles they had to go through between age 18 to 25 as they began careers and families. "I was taught that as a girl, I was equal in the eyes of God," said Dr. Elyn Stecker, chair of the local chapter of National Organization of Women (NOW). She was sur-

prised that there were a lot of things she could not do.

"Always keep looking into yourself and asking yourself 'why my dream is my dream?'" said panelist Suzanne Bullock, who has recently reentered the workforce after staying home with five children.

Other panelists were Jennifer Glass, associate professor of sociology, and her husband Bruce Juetten, a case manager for Cass County Mental Health; Peter Smith, professor of Mathematics at Saint Mary's College, who is married to Stecker; and Tom Bullock, a graduate of St. Mary's College in Berkeley, Calif.

MATH 101

A public service message from The Observer

March of Dimes

Preventing Birth Defects

SHOP & DINE...ON THE EAST BANK

Jefferson Blvd. at the Bridge • across the river from Crumery Center

PRIME RIB • SEAFOOD
234-9000
18 South Main • South Bend

TO NOTRE DAME
HARRIS CENTURY CENTER
COLLEGE
JEFFERSON
EMPORIUM SHOPPING COMPLEX

The Mole Hole

NEW Vera Bradley Designs

The Mole Hole	Mr. Mole's Gallery	Southeast & Central
<ul style="list-style-type: none"> Cards Children's Corner Collectibles David Winter Collages Jewelry Men's Gifts Picture Frames Tom Clark's Gnomes Wind Chimes Year-around Christmas 	<ul style="list-style-type: none"> Art Glass Brass Crystal Decorative Accessories Decoys Dolls Kaleidoscopes Music Boxes Prints & Lithographs Paperweights Silk Flowers Swarovski Crystal 	<p style="text-align: center;">CRABTREE & EVELYN LONDON</p> <ul style="list-style-type: none"> Soaps • Lotions Shampoos • Potpourri Gourmet Foods & Candies

Free Giftwrapping.....We Ship Anywhere.....VISA, MASTERCARD
 121 S. Niles, Downtown South Bend Telephone (219) 232-8488
 Monday - Saturday 10:00 - 9:00 Sunday 1:00 - 5:00

Knights of Columbus

Notre Dame Council #1477

Installation of Officers Mass
7:30 p.m.
followed by reception and membership presentation

Open House
and interviews for new members
Refreshments
7 to 10 p.m.

Sunday November 19
at the Knights of Columbus Hall

The Macintosh Sale

*'Tis the Season...
...To Buy a Macintosh!*

Macintosh Plus/Hard Disk Bundle

- 68000 microprocessor, 1 megabyte of memory
- 5 expansion ports
- 1 internal 800K floppy disk drive
- Apple® Hard Disk 20SC
- HyperCard® software
- Microsoft® Word 4.0
- Macintosh Plus keyboard

Was \$1650 Now \$1522

Save \$128

Macintosh SE/Hard Disk/ImageWriter Bundle

- 68000 microprocessor, 1 megabyte of memory
- 1 expansion slot, 7 ports
- 1.4-megabyte internal floppy disk drive
- 20-megabyte internal hard disk
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- Apple ImageWriter II printer

Was \$2593 Now \$2313

Save \$280

Macintosh IIcx/Hard Disk/LaserWriter Bundle

- 68030 processor, 68882 math coprocessor
- 1 megabyte of memory
- 40-megabyte internal hard disk
- 1.4-megabyte internal floppy disk drive
- 3 expansion slots, 7 ports
- AppleColor RGB monitor & 8-bit video card
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- Apple LaserWriter® IISC printer

Was \$6530 Now \$6075

Save \$455

©1989 Apple Computer, Inc. Apple, the Apple logo, HyperCard, ImageWriter, LaserWriter, and Macintosh are registered trademarks of Apple Computer, Inc. AppleColor is a trademark of Apple Computer, Inc. Microsoft is a registered trademark of Microsoft Corporation.

Macintosh SE/ImageWriter Bundle

- 68000 microprocessor, 1 megabyte of memory
- 1 expansion slot, 7 ports
- 2 internal 1.4-megabyte floppy disk drives
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- Apple ImageWriter II printer

Was \$2260 Now \$2005

Save \$255

Macintosh IIcx Hard Disk/ImageWriter Bundle

- 68030 microprocessor, 68882 math coprocessor
- 1 megabyte of memory
- 40-megabyte internal hard disk
- 1.4-megabyte internal floppy disk drive
- 3 expansion slots, 7 ports
- AppleColor™ RGB monitor & 8-bit video card
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- Apple ImageWriter II printer

Was \$5111 Now \$4773

Save \$338

Macintosh Plus Hard Disk/ImageWriter Bundle

- 68000 microprocessor, 1 megabyte of memory
- 5 expansion ports
- 1 internal 800K floppy disk drive
- Apple Hard Disk 20SC
- HyperCard software
- Microsoft Word 4.0
- Macintosh Plus keyboard
- Apple ImageWriter® II printer

Was \$2115 Now \$1900

Save \$215

Macintosh SE/30 Hard Disk/ImageWriter Bundle

- 68030 microprocessor, 68882 math coprocessor
- 1 megabyte of memory
- 1 expansion slot, 7 ports
- 1.4-megabyte internal floppy disk drive
- 40-megabyte internal hard disk
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- Apple ImageWriter II printer

Was \$3692 Now \$3409

Save \$283

**For more information on how
you can save hundreds of dollars
on a variety of Apple Macintosh
computers and peripherals,
contact the:**

**NOTRE DAME
COMPUTER STORE**

Office of University Computing
Computing Center - Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

Now through January 26

Cafeteria wall collapses during storm, 7 pupils dead

NEWBURGH, N.Y. (AP) — A school cafeteria wall collapsed during a severe thunderstorm Thursday, toppling concrete blocks onto lunching pupils and killing seven of them, authorities said. Eighteen others were injured, four critically.

"It was a very quick thing and there wasn't anything anybody could do about it because it happened all at once," said Donald Presutti, mayor of the city of Newburgh, about five miles east of the school and 60 miles north of New York City.

From 113 to 125 students in first, second and third grades were in the cafeteria when the storm struck East Coldenham Elementary School about 12:30 p.m., said Newburgh Police Chief John Kulisek.

"You are talking about huge concrete blocks that fell on top of the kids," state police Lt. Robert Hughes said.

The storm system was the same one that moved through the South on Wednesday, spinning off tornadoes that killed 17 people in Alabama.

State Police and survivors said they believed the school was hit by a tornado, but the National Weather Service said it could not confirm that until investigators went to the scene.

At St. Luke's Hospital in Newburgh, two children were in critical condition, three were in guarded condition and four were listed as satisfactory.

27 dead in violent two-day storm

HUNTSVILLE, Ala. (AP) — National Guardsmen stood watch against looting Thursday while work crews dug at the debris of a 250 mph tornado that struck virtually without warning, leaving 17 people dead and about 1,000 homeless.

No bodies were believed left in the rubble, but portions of the city resembled a bombing target. A shopping center and clusters of apartment buildings were leveled. Cars were piled atop each other. Utility poles had been snapped like twigs.

The National Weather Service said the tornado path had covered between eight and 10 miles and that its wind speeds were as high as 250 mph.

"It's like taking six to 10 city blocks and putting them in a blender and putting it on liquefy," said rescue worker Bob Caraway.

The storm system that struck Huntsville — a violent clash of unusually warm and cold air — continued its march north on Thursday, leaving seven schoolchildren dead in Newburgh, N.Y., collapsing homes in New Jersey and shattering skyscraper windows in Philadelphia.

A truck driver died when his tractor-trailer overturned in high winds on bridge connecting Elizabeth, N.J., and New York City. A New York City

woman died after being hit by a steel beam blown off a water tower.

In West Virginia, high winds believed to be tornadoes swept Jefferson County, near Louisville, Ky., early Thursday, injuring four members of one family, two seriously.

Tornadoes were reported Wednesday in Mississippi, Alabama, Georgia, South Carolina, North Carolina, Kentucky and Indiana. Altogether, the storms were blamed for at least 26 deaths and more than 500 injuries over the two days.

In Alabama, Gov. Guy Hunt said he would ask President Bush to declare Huntsville a disaster area to open the door to millions of dollars in federal relief. Mayor Steve Hettinger said no firm damage estimates were expected until Friday, but he put the number of homeless at 1,000.

Hunt assigned nearly 200 Guardsmen to assist in the cleanup and help law officers guard against looting. Police spokeswoman Susan Williamson said there had been minor looting the night of the storm but no arrests.

The temperature, which had risen to 73 before the storm Wednesday, plunged into the 30s early Thursday while rescuers worked through the night under the glare of floodlights.

The lights, powered by generators, produced an eerie glow in a area that was otherwise largely without power. Tall cranes lifted the heavy rubble, while workers with flashlights picked through the smaller pieces.

As daybreak came, people began returning to the scene, some to look for valuables in ravaged cars or businesses, others simply out of curiosity. Many carried cameras or videocassette recorders.

Police Maj. Robert Moder said there was no indication that anyone was left in the rubble.

"We don't have any reports of people missing," he said Thursday morning.

Moder said 463 people were injured and more than 150 of those required at least overnight hospital treatment. Authorities had said 19 people were killed but later lowered the death toll by two.

All but one of the victims, who ranged in age from 7 to 67, were killed along Airport Boulevard, a busy thoroughfare that seemed to be a guide for the tornado on its deadly march. The other victim perished on the city's outskirts, authorities said.

Most of the dead were in apartments and stores that were torn into twisted wreckage.

Fire

continued from page 1

Determination of the cost of the damage is an ongoing process, according to Mason. "The insurance office here said the insured replacement value of the building is \$3 million, but we don't have an estimate yet on the loss," said Mason.

"It's going to take a while to rebuild the laundry, so no one should expect to come back for

second semester and find it done," Mason said.

"A number of companies have offered to help us out and we think we're going to accept an offer from St. Joe Medical Center to help" with institutional laundry such as sheets and pillowcases, said Mason.

Malloy said that he was concerned about the employees of the Laundry. "We're going to make every effort to ensure that they are employed in some other unit of the University un-

til we can make a final decision about what we're going to do in terms of laundry in the future," he said.

James Lyphout, assistant vice president for business affairs, said the University is trying to place the employees of the Laundry into other jobs around campus.

"We will be using some of the employees to operate the equipment at the St. Joe Medical Center," said Lyphout. "We're going to interview the rest and place them in Food Services, Building Services and Support Services according to their preference or interest."

"I think we'll be able to place everyone," said Lyphout.

Malloy praised the cooperation of residents of Lewis and Brownson Halls who were forced to evacuate their dorms at 3:10 a.m. "There were also a number of students who helped the firefighters with ladders and other aspects of fighting the fire. That contributed to the fact that something more serious had been avoided."

Malloy, Mason, Lyphout and most of the officers of the University were on the scene early Thursday morning.

It must be LOVE

HAPPY 1ST ANNIVERSARY
SPANKY AND DARLA

Brought to you by-The Olds Delta '88 and the ew with demon roots in hell - The Little Rascals

Happy 18th Birthday Eddie

You certainly moved to a much bigger library!
Love & Prayers, Mom, Dad and Michele

NOTRE DAME PARENTS
HAVE YOUR SON OR DAUGHTER
LIVE IN A CONDOMINIUM WHILE AT SCHOOL

- *1 mile from Notre Dame
- *New Construction
- *Tax Abatement
- *Security Systems
- *A Profitable Investment
- *Many Tax Benefits

call
TARIPP DEVELOPMENT CORP.
Contact Christopher Matteo

STEAKS PRIME RIB SEAFOOD

THE ICE HOUSE RESTAURANT

100 CENTER • MISHAWAKA
Featuring Friday night seafood buffet and Sunday brunch
219-259-9925

SPRINGTIME IN LONDON: 1990!
MARCH 9 - 18

Tour includes all of the following for one low cost:

- *Round trip AIRFARE: Chicago - London via British Airways.
- *Round trip TRANSFERS: Airport - Hotel
- *8 NIGHTS: The Royal National Hotel - all rooms with private bath & continental breakfast.
- *7 day London Regional Transport Visitor Travelcard.
- *Full Day Guided Tour: Stratford-on-Avon and Oxford
- *Experienced Guides to Assist with: theatre bookings, shopping, sightseeing
- **Total Cost per person: \$975.00

Call SEVEN SEAS TRAVEL, South Bend, for details
232-7995 (call today!)

Happy 18th Birthday Andrew Scharfenberg

Nov 18, 1989

Love, Mom, Dad, and Julie

St. Michael's Ukrainian Byzantine Catholic Church
712 E. Lawrence St., Mishawaka
259-7173
Come worship with us...
Sunday Divine Liturgy 9 AM

Express Press
OF INDIANA INCORPORATED
QUALITY PRINTING
325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355
215 S. 11TH STREET • NILES
(616) 684-2080

ROCCO'S HAIRSTYLING FOR MEN & WOMEN

531 N. Michigan St.
Phone 233-4957

Students can fill out claims for clothing lost in the fire

By KELLEY TUTHILL
Assistant News Editor

The computer register of items at St. Michael's Laundry as well as some bundles of clothes and dry cleaning appear to have survived Thursday's fire.

A center for student claims will be established in LaFortune Student Center early next week, according to James Lyphout, assistant vice president for business affairs.

It will be four to five weeks before students receive their reimbursements, said Lyphout after speaking to insurance representatives.

The computer must be moved and cleaned, but no one was allowed in the building Thursday until the roof was removed, said James Riordan, assistant director of laundry and dry cleaning at the laundry.

"Of interest to students is the reassurance that everything is insured and everything is going to be taken care of in due process," said Vice-President for Business Thomas Mason.

"We should be able to determine what we have registered," Riordan said.

"We believe (the computer) is all operational. And of course everything that went into the laundry is logged in, so presumably it's all on the computer. There is some stuff there that is already packaged. It may have some water damage," Mason said.

During the school year, between 25 and 30 tons of laundry was handled weekly at the laundry.

"With the dry cleaning, the worst that happened down there was smoke. The clothes are hanging in the bags on the racks. The dry cleaning will have to be reprocessed at another facility because of the smoke situation," Mason said.

"Our major concerns were setting up a claim center and making sure that none of (the St. Michael's) employees lose their jobs," said Lyphout.

The insurance company said that there would be a four or five week delay before students will be compensated. Each article of clothing will be reim-

bursed according to the scale for losses or damages set at the beginning of the year, said Lyphout.

The reimbursement of the remainder of this semester's laundry fee assessed to all male students living on campus has not been settled yet, according to Lyphout. "The \$50 fee for next semester will be taken off the student's bill."

"We (the University) are out of the student laundry business for the rest of the year," according to Lyphout.

Men must do their own laundry in existing campus facilities in Badin Hall and LaFortune for the remainder of the semester.

"For next semester (we will) to try to establish another three or four units around campus in terms of washers and driers. I don't know where we're going to find the space. We might have to bring in some portable units to accomplish that," Mason said.

"We would hope that when the students come back we would have those centers set up."

"It's going to take a while before we are able to rebuild the laundry. The insurance office here said the replacement value is about \$3 million. A large part of the loss is going to be the equipment," Mason said.

"It has not been decided whether it (the Laundry) will be rebuilt. We don't know yet," said Lyphout.

Built in 1933, St. Michael's Laundry served Notre Dame students, as well as the Holy Cross religious community, the Morris Inn, and the Athletic Department.

Lyphout said institutional laundry may be done at St. Joseph's Medical Center in South Bend.

St. Michael's employees may be able to work a second shift at the medical center, solving part of the problem of employee placement, Lyphout said.

Other employees will be placed elsewhere in campus jobs as soon as possible, according to Lyphout.

Sara Marley contributed to this story.

The Observer/Steve Moskop

Firefighters work to control the blaze at St. Michael's Laundry early Thursday morning. Their efforts, however, could not save the building. Assessment of damage and reimbursement planning hinges on the removal of a collapsed roof.

Lewis residents shocked by fire

By MONICA YANT
News Writer

Lewis Hall residents were shocked to find an inferno outside their windows in nearby St. Michael's Laundry Thursday.

"The whole room was glowing red. We could have reached out and touched the flames, we could have roasted marshmallows," said Julie Zepeda, a Lewis resident about the fire which destroyed St. Michael's Laundry.

At 2 a.m., Zepeda's roommate Joanie McCasland smelled smoke. Twenty minutes later, "I could just see orange, like a fireball, right through the window," McCasland said.

"I couldn't put my hand on the window, it was so hot," said McCasland of her third floor window which faces St. Michael's.

Lewis resident Sarah Esterline usually sleeps with her windows open. When she went to bed early Thursday morning, her room was freezing. "Something woke me up, a noise, probably the explosion" she said. "And the room was boiling."

The room was totally orange. "My roommate asked, 'Whose brake lights are on?'" Esterline said.

Ashes and sparks flew into the room of a neighbor, Esterline said. "Firemen were ducking the flames."

Catherine Fairley was working at Senior Bar when she learned of the fire at 2:10 a.m. from a security guard. When she arrived at Lewis, the hall

security guard was "debating whether to evacuate," because the fire was still growing, she said.

"We could just see it getting bigger and bigger," Fairley said.

The fire alarm in Lewis never sounded. Jackie Halder was told that because the wind was blowing in the opposite direction Lewis was not in danger, so the alarm was turned off.

Chris Mengucci, rector of Lewis Hall, said that fire alarms are used only when there is a fire within the building. Since Lewis was conducting an evacuation, and not a fire drill, the alarm was not used.

Lewis Hall president Colleen Hogan said the evacuation, which was handled by resident's assistants waking up students door-to-door, was prolonged as a convenience. The Lewis staff wanted to prevent panic and to ensure that residents were properly clothed and prepared to go out in the snow, Hogan said.

Mengucci praised the evacuation. "I thought it was well handled," she said.

"I thought the whole evacuation of Lewis was done well," Hogan said. "We weren't told where the fire was, just that it would affect us."

Other residents of Lewis disagreed. "If they knew at 2:10, then why didn't we leave until 3 a.m.?" Esterline said.

Mengucci said that residents were notified at the same time and were not leaving the building until they were told to do so.

"I guess the situation was safe, but when I saw those huge flames, I wouldn't have minded if they would have got us out earlier," said Halder.

Angie Buckingham said that students in other dorms knew of the fire before Lewis. "We should have been evacuated earlier, or at least told," she said. "I thought it had just started (at 3 a.m.) until I read about it in The Observer today."

Allison said the resident's assistants were doing a good job, but when she woke up, "no one was really in charge."

see LEWIS / page 7

Focus On America's Future

Happy Belated Birthday KINKO'S!
To celebrate,
KINKO'S is having a FREE COPY DAY!

100 FREE COPIES! TODAY ONLY!

Sale applies to 8.5 x 11 20¢ white only. Self serve or auto fed ONLY. Offer good on 11/20 only. Limit one per customer per visit. Not to be used with any other offers or discounts.

kinko's
the copy center

18187 State Rd. 23
271-0398
M-F 7 a.m.-11 p.m.
Sat. & Sun. 9 a.m.-6 p.m.

Saint Mary's College Department of Communication & Theatre presents a Notre Dame/Saint Mary's Theatre production of

Anton Chekhov's Three Sisters

November 15, 16, 17, 18 at 8:10 p.m.

November 19 at 3:10 p.m.

O'Laughlin Auditorium Box Office 284-4646

Saint Mary's College
NOTRE DAME - INDIANA

Lewis

continued from page 6

The lack of organization bothered Suzanne Brown, she said. "It was kind of ridiculous that we didn't know what was going on."

She said that although some people had time to change into warm clothes and gather possessions, others left in pajamas.

The evacuees were directed to other dorms for the remainder of the night. Some residents said the directions were confusing. "I got no direction where to go. They (the resident's assistants and hall staff) did not say 'go to a girl's dorm,' just to any dorm on North Quad," Esterline said.

Fairly, however, said she was told specifically to go to a female dorm.

"People knew to seek out women's dorms on North Quad," Mengucci said. Those dorms had blankets, pillows, and open rooms for Lewis residents.

Halder went to Keenan, the closest dorm to Lewis. She was told to go to Breen-Phillips, Knott, or Siegfried, where students would be accommodated in lounges. "I don't know what they were thinking. It was cold. Why couldn't they just let us stay in Keenan?" she said.

Mengucci said "it was up to the individual (men's) hall" to decide if females could stay.

The temperature and wet weather made the walk to PE uncomfortable for the pajama-clad Esterline. "I was really annoyed that they didn't let us stay in a guy's dorm," she said.

Hogan said she knew that although Keenan refused students, Zahm allowed, "at least ten people" to stay the night.

Lewis residents went without heat and water Thursday because many of their plumbing and power sources are shared with St. Michael's, Assistant Rector Mary Doherty said. Officials were concerned that fallout and connections could put Lewis in danger.

DART courses closed on November 16

Editor's Note: This is the last list of closed DART courses that The Observer will publish. This is not a complete list of closed courses.

0003	0840	1293	1686	2140	2589	3261	5106	5219	5375	0276
0004	0872	1296	1698	2222	2590	3263	5107	5226	5405	0380
0005	0891	1297	1812	2223	2603	3264	5110	5232	5407	0385
0008	0926	1357	1813	2224	2604	3269	5112	5235	5410	0389
0009	0975	1358	1814	2225	2668	3270	5126	5253	5411	0397
0010	0985	1359	1817	2226	2669	3271	5133	5255	5427	0398
0013	0989	1360	1818	2244	2670	3273	5140	5281	5474	0401
0014	0990	1361	1822	2290	2679	3274	5141	5302	5475	0402
0015	0999	1362	1824	2365	2790	3304	5142	5303	5476	0464
0021	1062	1365	1834	2366	2797	5007	5143	5304	5477	0465
0023	1064	1366	1887	2367	2799	5008	5144	5305	5478	0470
0024	1068	1372	1895	2370	2801	5009	5145	5306	5479	0471
0025	1072	1375	1896	2375	2810	5010	5146	5307	5480	0472
0027	1077	1378	1897	2377	2822	5011	5148	5308	5482	0473
0028	1083	1379	1969	2423	3134	5014	5153	5311	5483	0475
0029	1084	1384	1972	2488	3144	5015	5154	5313	5484	0476
0030	1085	1386	2004	2492	3145	5017	5157	5314	5485	0477
0032	1086	1387	2006	2496	3146	5035	5158	5322	5487	0518
0037	1087	1389	2016	2550	3148	5036	5160	5323	5488	0572
0051	1089	1395	2053	2551	3161	5038	5161	5324	5489	0619
0054	1090	1397	2054	2552	3163	5039	5162	5326	5490	0629
0055	1100	1480	2055	2553	3169	5040	5163	5328	5492	0741
0056	1248	1481	2057	2554	3219	5045	5165	5333	5499	0748
0057	1249	1500	2058	2555	3246	5048	5167	5336	5501	0749
0092	1254	1507	2062	2559	3247	5051	5168	5337	5502	0751
0111	1257	1508	2063	2560	3248	5055	5169	5338	5503	0752
0129	1259	1512	2034	2561	3249	5058	5172	5339	5505	0766
0131	1260	1574	2065	2562	3250	5100	5173	5340	5549	0805
0144	1264	1581	2116	2568	3252	5101	5176	5341	5556	0811
0156	1207	1587	2117	2579	3253	5102	5204	5342	0229	0838
0166	1275	1619	2118	2580	3256	5103	5206	5343	0232	0839
0168	1276	1621	2131	2581	3257	5104	5211	5348	0233	
0170	1284	1624	2132	2585	3260	5105	5212	5351		

Compute

continued from page 1

sity to connect the three new student computing clusters into the backbone network. "This [networking] will allow machines in the public computing clusters access into the mainframe computer," stated Wruck.

The mainframe computer can facilitate electronic mail and can store large amounts of information useful to students and faculty members such as the Hesburgh Library catalogue, he said.

The rewiring in the academic buildings for networking will make possible three new computing facilities to be located in Fitzpatrick Hall, Nieuwland Science Hall, and the Computing Center/Math Building, Wruck said.

Carolyn Goodnight, a computer consultant/analyst, said these new centers will be geared to meet the needs of science and engineering students. "They will feature Sun Sparc Stations which have greater speed and memory than the basic Macintoshes," she said.

In addition, Assistant Provost for University Computing Donald Spicer coordinates a faculty workspicer program. The goal of the three-year project is to furnish every faculty member

on campus with a desk computer, according to Cynthia Scott, assistant director of public relations and information.

Spicer said that the program is two thirds of its way along. "Currently about 300 out of 800 faculty members have computers," Spicer said. "However, not every faculty member wants one."

The faculty members make the computer request through the dean of their college. The Office of University Computing buys and installs the systems.

The expanded educational possibilities provided by the new networking and increased numbers of computers are virtually limitless. Wruck elaborates, "like with the introduction of any enhancing technology, you can't predict its effect, you just know it will be substantial."

"Networking is a lot like the phone system was to the state of affairs some time ago," Wruck said. "When only a few people had it, it was a specialized device."

Once the new technology becomes widespread, it changes the way in which we conduct our daily lives, according to Wruck. "Once the changes become pervasive, we see a tremendous change in the collaboration and communication paths and we discover people and ideas that we didn't know existed."

Slayings

continued from page 1

Simeon Canas Central American University, and vice-rector Ignacio Martin-Baro, the country's leading expert on polls and polling procedures. The other dead priests, all educators, were Segundo Montes, Amado Lopez, Juan Ramon Moreno and Joaquin Lopez Lopez.

A servant, Julia Elba Ramos, and her 15-year-old daughter Celina, also were killed, said Tojeira.

"They did not want to leave witnesses," said Eduardo Valdez, director of Jesuit studies at the university.

The educators had received death threats since the heaviest fighting of the 10-year-old war began Saturday, and callers to radio talk shows had vehemently chastised Jesuits as subversives and demanded their expulsion or punishment.

The extreme right has for more than a decade accused local Jesuits and their university of fostering subversive ideology.

Rivera Damas said those who killed the priests "were motivated by the same hate that snuffed out the life of Monsignor Romero."

Romero was killed by a sniper while saying Mass on March 24, 1980. Former President Jose

Napoleon Duarte blamed extreme rightists for that murder and accused ideologue Roberto D'Aubuisson of masterminding the assassination.

D'Aubuisson, a legislator and honorary president of Cristiani's Arena party, has been accused of ties to death squads. Arena opponents, including the FMLN, have said frequently that they feared a resurgence of death squads since Cristiani took over from Duarte on June 1.

In a communique, the government's National Information Center said the crime "is intended to destabilize the democratic process and increase even more the climate of anguish created by the FMLN."

The government and armed forces, which denied that troops or police were involved, said the killings would be investigated.

In Washington, State Department spokesman Margaret Tutwiler said the U.S. ambassador would ask the Salvadoran government Thursday for "a full inquiry into this horrendous act."

The ambassador, William Walker, called the slayings "a barbaric act that has not only brought shame to El Salvador but will leave a gaping hole in this country's intellectual and academic community."

Walker compared the killings to the Dec. 2, 1980, slayings by troops of U.S. Maryknoll nuns

Ita Ford and Maura Clarke, Ursuline sister Dorothy Kazel and lay worker Jean Donovan.

"It is obviously going to have a negative impact on the government of El Salvador," said Walker.

He said that he did not know anything about the report that government troops were involved.

The United States has supported a succession of governments in the civil war against the FMLN that has taken more than 70,000 lives and cost \$4 billion in military and economic aid this decade.

Lopez Lopez was a native Salvadoran; Ellacuria and the others were Spaniards who had become naturalized citizens.

Valdez said the slayings occurred about 3 a.m., three hours before the end of a dusk-to-dawn curfew clamped on the city. He said neighbors reported hearing gunshots, but thought that it was part of the general fighting.

Tojeira said the witnesses had been staying in another part of the building and hid while the killings took place. It was a miracle they weren't discovered and murdered, Tojeira said.

He said the terrified witnesses had gone into hiding, did not want to speak to reporters and did not trust authorities because troops were implicated in the killings.

SKI STEAMBOAT

SUN., JANUARY 7th TO MON., JANUARY 15th

TRIP INCLUDES

- Round trip luxurious motorcoach transportation
- Condo's on the slope (no annoying shuttle rides)
- Outdoor Hot Tub, Sauna
- Kitchen, 1 or 2 baths, Fireplaces
- Planned parties (can't print details due to alcohol policy)
- Ski rentals at greatly reduced prices
- 4 out of 5 day souvineer lift ticket

SKI WITH US OR YOU MAY END UP ON THE SKI TRIP FROM HELL !

\$359 with transportation

\$277 without transportation

Information and Sign-up Meetings:

Sun. Nov. 19 Rm. 118 Nieuwland 7 P.M.
Sun. Dec. 3 Rm. 118 Nieuwland 7 P.M.

OR CALL JEFF BURGFECHTEL AT 283-1874

WEEKEND LITURGICAL SCHEDULE AT STEPHAN CENTER

Saturday, November 18 Eucharist, 5:00PM at Stephan Center. Rev. Oliver Williams, C.S.C. presider. Notre Dame Women's Choir.

Sunday, November 19 Eucharist 10:00AM at Stephan Center. Rev. David Burrell, C.S.C. presider. Notre Dame Liturgical Choir, Liturgical Brass.

Eucharist 11:45AM at Stephan Center. Rev. Daniel Jenky, C.S.C. presider. Notre Dame Folk Choir.

THANKS To everyone who helped me celebrate my 21st — it was the BEST and so are all of you.

I love you guys! Gretch

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor	Matthew Gallagher	Advertising Manager	Molly Killen
Viewpoint Editor	Dave Bruner	Ad Design Manager	Shannon Roach
Sports Editor	Theresa Kelly	Production Manager	Alison Cocks
Accent Editor	John Blasi	Systems Mgr.	Bernard Brenninkmeyer
Photo Editor	Eric Bailey	OTS Director	Angela Bellanca
Saint Mary's Editor	Christine Gill	Controller	Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

EDITORIAL

Students show lack of respect at game

Last Saturday afternoon Notre Dame Stadium was the scene of a battle — not on the field, but in the stands. The students of Notre Dame and Saint Mary's waged a war with marshmallows, oranges and plastic cups.

While the student section is known for school spirit, this incident had nothing to do with that spirit. Spirit involves cheering for the team and not prohibiting others from watching and enjoying the game. Some people do not consider dodging flying objects enjoyable.

The students' actions are not a matter of maturity or simply having fun; acting in an immature manner does not necessarily bother others. Rather, there is a question of respect involved.

Do students lack such respect for each other and the other patrons that they do not care what effect their actions have? Respect involves consideration for others; students who threw objects were not considering anyone but themselves.

Most people at the stadium were there for one reason: to watch the game. Ticketholders have the right to watch the game and not be interrupted by the irresponsible acts of others. What happened Saturday showed a lack of respect by students for each other, the team and the people unfortunate enough to be seated around the student section.

Why did students feel that the football game gave them the right to throw things? Just because the students were together in a large group is not an excuse. People don't throw things at each other in lectures or while walking on the quads.

A football game does have a different atmosphere than a classroom or lecture hall. Some people probably considered Saturday's events fun, but the game should not have been an excuse for students to put aside the courtesy and respect they exhibit the other six days of the week.

The last home game of the season should be memorable. This is the last game that seniors will see or play in as students. Unfortunately, some will remember this year's game for reasons that were not limited to the victory on the field.

LETTERS

Schlafly belittles the women's movement

Dear Editor:

Phyllis Schlafly's contribution to the lecture series in gender studies on "The Changing Roles of Men and Women" compelled me to comment on particular points stressed throughout her otherwise skillful oration on women's issues, and to examine what seemed to be indefensible responses to questions posed to her following the lecture.

It is important to note the dubious nature of the title given Schlafly's lecture; she spoke little of "changing roles," but rather advocated maintaining the status quo of the "nuclear family." While this is an insightful standpoint, she fails to recognize the family as an institution, which like all others, changes decade upon decade, through different political administrations, and most importantly, among different generations, which with them bring changing values.

Schlafly, when propositioned with the possibility of role reversal within marriage, merely responded that it should be the woman's position, in such a case, to inform her potential husband what it is she "expects of him." While I find the traditional family nucleus admissible, in certain instances even preferable, I must disagree that men should be warned of their position in an alternative family lifestyle.

This implies that the role of the homemaker is one of considerable inferiority to the position of the provider, and therefore must be prepared to accept a role often devalued by society. It is clearly on this point that Schlafly's philosophy of women as powerful in relation to roles and in accordance with their biological

tendencies, is anything but liberating.

In rather misconstrued arguments against feminism, Schlafly claimed that the women's liberation movement is "passe." Are societal values contingent upon national trends? The problem with this statement is that it is contradictory to her advocacy of the maintenance of the traditional

family structure also often considered passe in light of modern concepts of alternative lifestyles.

In addition, it is ironic that Ms. Schlafly would not be able to express her anti-feminist position if it were not for the existence of the women's movement which provided women a public forum formerly forbidden to them.

Regardless of our personal choices for or against the traditional family structure, we must recognize the women's movement as providing women protection under the Constitution, in areas such as voting rights and equal protection under the law.

Kelly-Leigh Keefe
Off-Campus
Nov. 15, 1989

Disrespectful audience undermines speaker's right to free speech

Dear Editor:

At Phyllis Schlafly's lecture, "How the Family is Changing," we were disappointed by the reactions of the audience to Mrs. Schlafly's presentation. We concede that there should be opposition to Mrs. Schlafly's views; however, we were offended to hear people making comments under their breath, hissing, and actually laughing aloud at Mrs. Schlafly rather than with her.

Someone of Mrs. Schlafly's stature and prestige merits much more respect than she received here at Notre Dame. We like to think of Notre Dame as a place where people can feel free to express their opinions without the threat of a hostile audience. Unfortunately, Mrs.

Schlafly did not receive the cordial welcome on which we, as Notre Dame students, pride ourselves.

Mrs. Schlafly's opinions are recognizably conservative. Consequently, we would expect and be open to objections to her beliefs. Nevertheless, we did not anticipate such belligerence. It was unfortunate that we left the discussion with such a feeling of indignation toward the audience.

Hopefully, in the future, other speakers can feel comfortable addressing an audience with conflicting viewpoints at Notre Dame.

Kathleen Doyle
Loretta Murray
Badin Hall
Nov. 13, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The sexes were made for each other, and only in the wise and living union of the two is the fullness of health and duty and happiness to be expected.'

William Hall

Using Zionism to rectify Arab-Israeli relations

By Charlie Maher

Zionism. A political movement tied closely to the Jewish faith that inspires a promise of an earthly haven and even a step toward salvation for some. For others, it represents the embodiment of worldly suffering and oppression.

Its realization in the form of the Zionist state of Israel is lauded as the just restitution for the thousands of years of persecution and slaughter, yet the Zionist state as an institution is condemned for the inhumanity it brings upon the Palestinians.

The imperative which is common to most forms of Zionism is the reconstituting of a Jewish society in the promised land, free to live a Jewish lifestyle. The establishment of the Jewish State is not intrinsic to the Zionist vision; yet it is the version of Zionism which we are most familiar with because the creation of Israel is a historic fact.

The prevailing version of Zionism during the creation of Israel, notably the version preferred by David Ben-Gurion, the founding leader of Israel, was that the sovereignty of a nation-state was necessary to guarantee that a Jewish society could determine its own laws and social norms, act as a haven for all Jews who choose to live free from persecution for being Jewish and to establish defenses for that society.

Given the familiar form of Zionism as it manifests itself in the fact and the policies of the state of Israel, it is instructive to investigate an alternative view of Zionism, a view which maintains that the question of just and brotherly relations between Jews and Arabs (Palestinians and others) is the most critical challenge to Zionism. This is the Zionist vision of Martin Buber the foremost Jewish philosopher-theologian of the century, author of *I and Thou*, and may be seen in later ages as the Prophet of our time.

The foundation for Buber's approach to Zionism was his conviction that the Jews are a nation of people who share more than just a common fate; they are a people who have a common fate and a common faith that the God of the Bible has assigned to them a task of living according to particular moral imperatives. It is this destiny, unique among nations, from which the Jews derive their tied to the land.

Buber finds implicit not only that the Jewish people must live in the land, but also how they must live in the land with each other and with other peoples. He argues that, in accordance

'At this point, the Israelis would have to offer the first olive branch of trust since they have the political and economic infrastructure upon which to build.'

with the law, the "Arab question" was (and is) the most critical challenge to Zionism; all decisions must be made with respect to the impact on the Arabs of Palestine.

The great philosopher-theologian was not satisfied with philosophizing above the fray of politics; Buber actively engaged in Zionist politics, favoring deeds over declarations. Working to apply the commandment for truth and justice, Buber sought to bring Arab and Jewish interests together by affirming the mutual love for the land in his proposed "land policy."

This policy proposes an effort to build up the land for the benefit of all, an effort which can be shared by two peoples who both love the land. Through mutual investment in projects, such as the development of an irrigation network, the "land policy" would improve the health, economy and standard of living for both peoples while at the same time building the brotherhood resulting from

shared labor. Brotherhood of shared labor, is, in Buber's view, a necessary part of living out the moral imperative which is "bound up with the land."

This brotherhood carries with it necessary consequences. According to Buber, the commitment to this brotherhood must be invested in the establishment of a bi-national state, Jewish and Palestinian, with each nation having a parity of political power, regardless of the number of Jews compared to the number of Palestinians. In the state which Buber envisioned, each community would have autonomy in affairs that concerned themselves, but would have equal power in issues which concern both communities.

In this way, Buber hoped to diffuse Palestinian fears of domination by Jewish immigrants, while assuring Jews the social and political independence—not sovereignty—necessary to carry out their divine task. Buber's proposal went against the grain of mainstream Zionism, with supported immediate and unlimited Jewish immigration for the dual purpose of rescuing Jewish refugees from Europe and for carrying out the political design of creating a Jewish majority and thus Jewish sovereignty. The UN partition negotiations and the creation of the Jewish state, covered in the blood of Jew and Arab alike, was a clear rejection of Buber's brotherly bi-national state; a rejection with ramifications which are being felt ever more strongly day by day.

Although Buber's vision never came to fruition, his ideas are

insightful even in the present condition of the Arab-Israeli crisis. As we see in the daily news, the Palestinians are working urgently to end the oppression of the occupation through the creation of an independent state. Different factions are pursuing different means: residents of the occupied territories are about to begin a third year of economic and physical hardship in intafada, the PLO leadership is seeking negotiations and radical factions resort to terrorism. This profile of liberation activities is not unlike the profile of the Zionist activities against the British and Palestinians before 1948.

The attitudes preventing brotherhood are entrenched and are getting deeper. Each people's perception of the other is getting more ugly and more evil with no end in sight to this nasty spiral. What can break the spiral of distrust and incrimination? The answer suggested by Buber is that the two nations must agree to work together on the achievement of a goal which each of the two nations is independently interested in pursuing. Such projects would probably, but not necessarily, fall under the category of the economic development of agriculture and industry.

At this point, the Israelis would have to offer the first olive branch of trust since they have the political and economic infrastructure upon which to build. A cooperative economic development program has the potential to develop the fragile Israeli economy into a booming bi-national economy by mobilizing Jewish and Palestinian capi-

tal, minds and labor with a blind eye to the nationality of these resources. The program would have to take the form of a single law code for economic practices void of favoritism and discrimination.

This code would include freeing Palestinian capital, allowing Palestinian companies to develop, to compete for the Israeli market without the interference of unequal subsidization of Israeli industry, and to export and import directly without being required to use Israeli middlemen. Such an explosion of Palestinian agriculture and industry is well within their capability given the high percentage of Palestinians with high education, business savvy and marketable skills. Legislation for the protection of all workers, guaranteeing equal opportunity hiring, equal pay for equal work, health care, job security, and recognition of the universal right to education would also be necessary. Most importantly the economic program would have to be accompanied by concessions in Israeli military oppression in the territories as an initial sign of goodwill and a promise of future concessions in the effort to build brotherhood.

There is a degree of risk for both parties, yet the security of each would prosper tremendously. On the economic level, cooperation would stabilize the regional economy and make the bi-national economic unit (perhaps someday state) into a vital and competitive member of the European Economic Community. The real benefit would be the security with regard to national preservation for each of the parties. This security would result from the sense of shared fate accompanying the economic partnership resulting in a durable friendship and alliance. Let us hope against fate that not all of our prophets are ignored.

Charlie Maher is a senior history and physics major and a member of the World Awareness Committee.

Sparse education funding slights Hispanics

By Paul A. Peralez

Some weeks ago, citing a constitutional mandate for "efficient and equitable education", the Texas Supreme Court ruled that Texas' system of financing public education is unconstitutional. This was a great tribulation after years of fiscal and moral depravity that denied tens of thousands of Texas children, mostly Mexican-American, the opportunity for a first-rate education. In Texas, as in many other states, education is largely financed by the individual school districts which depend primarily on property taxes for their revenue. What this means for children who live in property-poor school districts is an education vastly inferior to that of their wealthy counterparts.

Discouraged by a high crime rate and lingering prejudices, businesses do not locate in predominantly Hispanic areas to provide jobs and a substantial tax base for our schools. We are often alienated from a society which doesn't seem to care if we fail yet which constantly berates us for doing so. Our society must decry ignorance -

without degrading the ignorant.

In my native San Antonio, where the Hispanic population predominates, the high-school drop out rate for our Mexican-American youth is an alarming sixty percent. Contrary to what some cynical and hateful people believe, it is not because we Chicano youth are lazy or incapable. It is often because we are poor, and we must work to sustain ourselves and our families. For years, Mexicans have been characterized as lazy and indolent and thus incapable of learning.

This characterization has no basis; we Mexicans perform some of the most back-breaking toil in this nation. In the oppressive heat of the sun, we build the roads that crisscross the Southwestern United States, and we pick up the trash on the sides of these roads. We build houses and skyscrapers, and we labor in fields. If we can do these things, we most certainly can sit in the shaded comfort of the classroom and learn.

Often, however, the classroom is abysmally inadequate. As I travel the city I call home, I am dismayed by the striking contrast between the wealthy

and the poor schools. Obsolete textbooks, aggravated and often insensitive teachers, school buildings in egregious disrepair - this is the bane with which many of our Hispanic and poor youth must contend and which systematically disenfranchises them from our nation's economic and political systems. This is a problem which must be addressed by Texas and by the nation.

Lauro Cavazos, the United States Secretary of Education, has adopted the George Bush strategy: all talk and no action. Dr. Cavazos, a Mexican-American and a Texan, has neglected to serve the interests of Mexican-American youth - whose plight he is particularly familiar with - and has elected to serve the interests of the Bush administration by calling for a decrease in funding for what is an already underfunded federal education budget. This is unfortunate for all our nation's youth.

This nation has sent hundreds of thousands of our Hispanic men to fight in defense of freedom. Mexican-Americans have received more Congressional Medals of Honor than any other ethnic group in

the nation. Yet we ourselves are denied several significant freedoms which, I believe, emanate from one: freedom from ignorance. While we must maintain a strong defense with sophisticated weaponry and well-equipped soldiery, our greatest defense rests with competent teachers and well-equipped schools.

The crisis in education, I believe, results from a philosophy which has been espoused by the last and the present Republican administrations - one which is entirely out of touch with reality. This philosophy consists of the idea that the present generation of leaders - those that are well-educated, wealthy, and white - will produce the next generation of leaders, and those people who comprised the working class will produce the next generation of working class. George Bush and his inane predecessor's call for a capital gains tax cut is a perfect example of their belief that the wealthy and the powerful can assume a paternalistic role and single-handedly solve our nation's economic crisis.

The strength of our nation rests just as much on the people in the barrio as it does on the

people in the boardroom. The President doesn't realize or doesn't care that our nation's future labor force will be ill-equipped to assume a role in an increasingly complex economy. Quite literally, there are not enough white Americans to assume all the occupations that will sustain our nation's economic strength. Since 1980, the Hispanic population has increased 118%, far exceeding that of any other group, and we will have a crucial role in this nation's economic and political future.

Hispanic - Americans are aware of the role they will play and wish this role to be positive and productive. We are aware of our rights and obligations as citizens of the greatest nation in the world. This is why Hispanics spurred a suit to change Texas' educational finance system; and we prevailed, for, as former Senator Joseph Montoya of New Mexico stated, "today's society can no longer afford the shameful luxury of barring any road to advancement to such a significant group of Americans."

Paul Peralez is a student in the Freshman Year of Studies.

Next stop: Penn State

ROBYN SIMMONS
assistant accent editor

After four home games in a row, it's time for the warriors of the road to follow the Fighting Irish to their next game. This time around, roadtrippers are in for a bit of a long haul. Next stop: Penn State.

Penn State is located in State College, in central Pennsylvania, 70 miles northwest of the state capital Harrisburg. The drive to State College should be approximately nine hours. Nine hours is a long time, but the hills and forests of central Pennsylvania will be a refreshing change from the flatlands of Indiana. Once the roadtripping domers arrive on campus, the main objective will be Beaver Stadium. Beaver Stadium is just north of the central campus on Curtin and Fox Hollow Road.

Like most state colleges, Penn State offers a college town atmosphere complete with a Fraternity Row and a main drag where the fast food restaurants are located. After the game, students can choose from a number of fast food restaurants on College Avenue. Visitors wishing for a taste of the Greek life at Penn State can find most of the frat houses on Burrowes Road.

For good food and drink, check out the following establishments in State College. Most of the popular restaurants offer cheesesteaks, which appear to be an integral part of Pennsylvania cuisine, so you might as well try one while you're out there.

Baby's Burgers & Shakes, 1315 Garner St. Baby's has a 50's diner atmosphere, and specializes in burgers, shakes, fries, sandwiches and chili.

Brother's Pizza, 129 S. Fraser St. Brother's offers pizza, hot and cold sandwiches, and cheesesteaks.

Bubba's Breakaway, 451 Railroad Ave. Bubba's serves up subs, sandwiches and cheesesteaks.

C.C. Peppers, 434 E. College Ave., 709 Bellaire Ave./Westerly

Pkwy. C.C. Peppers is open late and was voted best cheesesteaks and subs, soup, fries, and cold beer at the Bellaire Ave. and College Ave. locations.

Cafe 210 West, Inc., 210 W. College Ave., Cafe 210 has a tavern style barroom with complete cocktail/bar service, and night club entertainment. The menu includes sandwiches, salads, seafood, steaks and pasta.

Champs Sports Bar and Grill, 1611 N. Atherton St. Champs boasts overstuffed sandwiches and a 100 item menu, in addition to nightly entertainment and complete cocktail/bar service.

Corner Room Restaurant, corner of College Ave. and Allen St. The Corner Room was voted best coffee and soups in State College, and offers fresh soup and salad bar.

The Deli Restaurant, 113 Heister St. The Deli Restaurant was voted the best burgers and desserts in State College, and offers dinners, sandwiches, salads, snacks, and full bar service.

Hi-Way Pizza Pub. A State College tradition since 1963, Hi-Way Pizza was voted the best pizza in State College. There are four locations in State College, Westerly Parkway Plaza, 340 E. College Ave., 1688 N. Atherton St., and the Hi-Way Pizza Sicilian shop is located at 112 S. Garner St. The menu features hand-spun traditional pizza and original stuffed pizza, Italian sandwiches, pasta, beer and wine.

The Hop, 1450 S. Atherton St. The Hop features nightly specials, complete cocktail/bar service and entertainment on Friday and Saturday.

Lee's Hoagie House, 222 W. Beaver Ave. "Hoagie" is Pennsylvania-talk for submarine sandwiches. Lee's was voted #1 by State College Magazine poll, and offers hoagies, cheesesteaks, and salads.

The Saloon, 101 Heister St. The Saloon serves Hi-Way Pizza menu items in a Victorian Style Pub. The Saloon also features

happy hours, complete cocktail/bar service and nightly entertainment.

Spats Cafe & Speakeasy, 142 E. College Ave. (corner of Col-

lege and Pugh Sts.) Spats offers casual dining in a roaring 20's setting and there is live Jazz every weekend. Spats serves fresh seafood, steaks, pasta, salads, and has complete cocktail/bar service. Reservations are suggested.

Since the roadtrip to Penn State will be rather long, it's impossible to make it a day long excursion like the trips to Michigan and Purdue. For those visitors who don't know anyone on campus to stay with, there are several hotels and motels within a few blocks of the Penn State campus.

The following hotels and motels in State College are probably the best bet for roadtripping students:

The Atherton Hilton, 125 S. Atherton St., located one block from campus.

Hall's St., located on campus. Happy S. Atherton away from Imper 118 S. half block Nittany St. at Penn campus. The S. Atherton blocks

There go and State to weeken worth the Nitt be frie our ne the roa Miami

friday	MUSIC Jak Makral, Theodore's, 10 p.m. Billy Nicks & the 'N's & Outs, rhythm & blues band, Center Street Blues Supper Club, 9:30 p.m. Carl Rosen, one man rock / comedy show, Alumni Senior Club, 9:30-11:45 p.m. Pre-Sweat Itchies, McCormick's, 10 p.m.-1 a.m. THEATER "Three Sisters," O'Laughlin Auditorium, Saint Mary's College, 8:10 p.m. Tickets are \$6 general admission \$5 for senior citizens, and \$4 for students. ON CAMPUS Beaux-Arts Ball, featuring St. Paul & the Martyrs, Architecture Building, 9 p.m.-2 a.m. Tickets are \$5.
saturday	MUSIC 50s and 60s Dance party, Theodore's, 10 p.m. Billy Nicks & the 'N's & Outs, rhythm & blues band, Center Street Blues Supper Club, 9:30 p.m. Boathouse Blues Band, Club 23, 10 p.m.-2 a.m. South Bend Symphony Orchestra, featuring cellist Carlos Prieto, Morris Civic Auditorium, 8:15 p.m. THEATER "Three Sisters," O'Laughlin Auditorium, Saint Mary's College, 8:10 p.m. Tickets are \$6 general admission, \$5 for senior citizens, and \$4 for students. ON CAMPUS International Banquet, sponsored by International Student Organization, Faculty Dining Room (second floor of South Dining Hall.) Tickets are \$5.
sunday	MUSIC Vermeer string quartet, featuring violinists Schmuell Ashkenasi and Pierre Menard, violist Richard Young, and cellist Marc Johnson. Washington Hall, 4 p.m. General Admission is \$5, and \$2 for students and senior citizens. THEATER "Three Sisters," O'Laughlin Auditorium, Saint Mary's College, 3:10 p.m. Tickets are \$6 general admission, \$5 for senior citizens, and \$4 for students.
films	NOTRE DAME Friday 70s Bell Bottom Fest, \$5 for whole night, \$2 for individual movie. "Carrie," Engineering Auditorium, 8 p.m. "Saturday Night Fever," Engineering Auditorium, 10:10 p.m. "Jaws," Engineering Auditorium, 12:22 a.m. "Rocky," Engineering Auditorium, 2:30 a.m. "Bagdad Cafe," Annenberg Auditorium, 7:30 & 9:30 p.m. Saturday "Midnight Run," Engineering Auditorium, 8 & 10:15 p.m. UNIVERSITY PARK EAST "Limit Up" 1:15 p.m. "Staying Together" 5:20, 7:20, & 9:20 p.m. "Second Sight" 5:10, 7:10 & 9:10 p.m. "Shocker" 5:20, 7:35 & 9:50 p.m. "Stepfather II" 5, 7, & 9 p.m. "Gross Anatomy" 5:30, 7:40, & 9:50 p.m. "Romero" 5:20, 7:20 & 9:20 p.m. UNIVERSITY PARK WEST "When Harry Met Sally" 5:35, 7:40 & 9:45 p.m. "Look Who's Talking" 5:35, 7:40 & 9:50 p.m. "Phantom of the Opera" 5:45, 7:45 & 9:45 p.m.

Woody Allen and Mia Farrow offer a poignant look at life and love in the new film 'Crimes and Misdemeanors.'

IRISH EXTRA

Notre Dame vs. Penn State

Friday, November 17, 1989

It's a virtue

Brown patiently waits for his chance to shine

By STEVE MEGARGEE
Associate Sports Editor

Derek Brown has heard the question so many times this season that he has the routine down pat.

"I always get a lot of, 'How come you don't get the ball more,' " said the Notre Dame tight end. "It's not really any big deal. It just wasn't my number that time. I'm sure my day's going to come."

Brown ranks second on the team in receiving with 11 catches for 185 yards, including a 100-yard day in receptions against Purdue. Those statistics would appear impressive enough for the normal tight end.

But Brown, the 1987 Parade High School Player of the Year, is not exactly your normal tight end. Your normal tight end doesn't open up a Sports Illustrated in September and find himself listed on a projected 1995 All-Pro team.

Thus, Brown hears the questions from fans wondering why the ball is not thrown his way more often. For Brown, it's all a matter of having patience and keeping priorities in order.

"I have nothing to complain about. We're winning; we're 10-0," said Brown. "I just have to wait my turn. It's like the punt return and kickoff return team with (Raghib) Ismail and (Ricky) Watters. They're not going to run back for a touchdown every time. People won't even kick it to them every time, but they just have to stay patient."

Brown knows all about patience. Coming from Merritt Island (Fla.) High School, he needed all kinds of strength to resist the temptations to stay in-state for college football. Brown considered Miami and the University of Florida before deciding on Notre Dame.

"There was all kinds of pressure," said the sophomore. "I think some of the pressure is what kept me away. I was tired of hearing people say, 'Who are you kidding? You're going to be a Gator.'"

Derek Brown celebrates.

Notre Dame tight end Derek Brown.

File Photo

Brown's younger twin sisters, Renae and Jenae, read all the literature that colleges sent to the household and recommended Notre Dame to their brother. Choosing between Notre Dame and Miami, Brown made his final decision while watching television one day.

"I was sitting at home by myself and watching 'Wake Up the Echoes,' " said the 6-7, 235-pounder. "As weird as it may seem, I got a feeling about Notre Dame."

He had that same feeling about the 1988 national championship team. Brown says that it did not take long before he realized that group would be something special.

"I felt something was about to explode here, and I wanted to be a part of it," said Brown. "After the Michigan game, I felt we'd go all the way."

That 19-17 season-opening win over Michigan led to a year that included many potential spots for future releases of "Wake Up the Echoes."

Brown earned a starting role midway through that year and caught 12 passes for 150 yards and three touchdowns.

His top games came in the two biggest contests of the season, making two catches for 46 yards against Miami and two catches for 70 yards in the Fiesta Bowl win over West Virginia.

Brown is more satisfied with his play so far this season, and he is particularly happy with the strides he has made as a blocker.

"I feel very confident in my

blocking," said Brown. "I'm much more aggressive, and very seldom do I make any mental errors."

He also feels he has adjusted to the cold weather of South Bend and the pressures of major college football.

"I considered 40 or 50 degrees cold back home," said Brown. "Last year (the cold) would affect me, and I'd be wearing a lot of thermals, but we've had cold games here."

"This is bigtime football," Brown continued, in reference to the Notre Dame program. "I was kind of used to this from high school, but at least there I had basketball and track also."

Of course, the more things change, the more they stay the same. Although Brown earned high school All-America honors at Merritt Island, he recalls only making about 35 catches his last two years there.

Brown had to share the

wealth there, as he played with seven other Division I players (three at Auburn, two each at Miami and Florida) on a team that lost only three games in his four years of play.

Now Brown again has to wait his turn for the ball, but the Irish have posted a perfect 22-0 record with him on the roster.

It leaves Brown with no regrets about his college selection.

"I look back at my decision, and Florida has all the troubles going on there and at Miami, (Jimmy) Johnson's gone," said Brown. "Here, I'm undefeated going on two years."

THE GAME

The Game Notre Dame (10-0)
at
Penn State (6-2-1)

Time 2:30 p.m. EST
Saturday, November 18, 1989

TV & Radio CBS Sports: Jim Nantz, Pat
Haden, John Dockery
Mutual Radio Network, Tony
Roberts, Tom Pagna

Tickets The game is sold out.

AP Rankings Notre Dame 1st
Penn State 17th

Series Series is tied 6-6-1,
Penn State has won
six of the last eight

Last Game Notre Dame 21,
Penn State 3

ND SCHEDULE

Sept. 9 Virginia 14, Penn State 6
Sept. 16 Penn State 42, Temple 3
Sept. 23 Penn State 7, Boston College 3
Sept. 30 Penn State 16, Texas 12
Oct. 7 Penn State 17, Rutgers 0
Oct. 14 Penn State 34, Syracuse 12
Oct. 28 Alabama 17, Penn State 16
Nov. 4 Penn State 19, W. Virginia 9
Nov. 11 Penn State 13, Maryland 13
Nov. 18 Notre Dame
Nov. 25 at Pittsburgh

PENN STATE SCHEDULE

Aug. 31 ND 36, Virginia 13
Sept. 16 ND 24, Michigan 19
Sept. 23 ND 21, Michigan St. 19
Sept. 30 ND 40, Purdue 7
Oct. 7 ND 27, Stanford 17
Oct. 14 ND 41, Air Force 27
Oct. 21 ND 28, Southern Cal 24
Oct. 28 ND 45, Pitt 7
Nov. 4 ND 41, Navy 0
Nov. 11 ND 59, Southern Methodist 6
Nov. 18 at Penn State
Nov. 25 at Miami

LAST WEEK

The Good. The Bad. And the Ugly.

Notre Dame defeated Southern Methodist 59-6 Saturday at Notre Dame Stadium, as the Irish found a passing game and the Mustangs found they weren't quite ready to face the No. 1 team in the nation.

The Good on Saturday was Notre Dame. The Bad was SMU. The Ugly was not only the final score, but the Irish efforts to keep themselves in check and not embarrass the Mustangs by scoring even more.

That the Irish took four delay of game penalties to keep themselves from scoring was obvious enough, but Rusty Setzer's run out of bounds when he had a clear shot at the endzone made Notre Dame's intentions all too clear.

"I wanted to score and I could have," Setzer said. "Coach (Lou) Holtz told us that we could run up and down the field but he didn't want us to score. He told me he was proud of me for doing what I did. I will be here two more years and I will have many more opportunities to score."

Friday, November 17, 1989

The Game...

By STEVE MEGARGEE
Associate Sports Editor

UNIVERSITY PARK, Pa. - Every intangible you possibly could think of has come into discussion this week.

History: Notre Dame never has defeated Penn State in four trips to Beaver Stadium. The Nittany Lions have won six of the last eight meetings between the two teams. The Irish have not won at Penn State since 1913.

Weather: When Notre Dame last traveled to Happy Valley, the Irish ran into a wind-chill factor that went as low as 20 degrees below zero. A Notre Dame team still holding out hopes of a national title lost 21-20 and went on to fall in its final three games.

The weather figures to be frigid again come Saturday.

Blair Thomas factor: Penn State's Heisman Trophy candidate enjoyed the best day of his career in the 1987 matchup, rushing for 214 yards on 35 carries. After a knee injury forced him to sit out last season (as Notre Dame beat Penn State 21-3 and held the Lions to 105 rushing yards), Thomas is back this year and has rushed for more than 100 yards each of his last four games.

"I've never seen a player dominate a game that I've been involved with like Blair Thomas did two years ago," said Irish coach Lou Holtz.

Destiny: Playing an unusually difficult schedule for them, the

Lions have posted a 6-2-1 record. But it could have been much better.

In a 17-16 loss to Alabama, Thomas appeared to score a game-winning last-minute touchdown but was ruled down just short of the end zone. Ray Tarasi had a 17-yard potential game-winning field goal blocked on the following play.

In a shocking 13-13 tie with Maryland last week, Penn State had the ball inside the Terrapins' 20-yard line three times in the first half but only scored three points.

Penn Staters have to think it is about time for the breaks to be going their way.

With all the talk about the intangibles, not much has been said about the actual Penn State team looking to end the nation's longest winning streak and crush Notre Dame's hopes of defending a national title.

The 17th-ranked Nittany Lions have overcome quarterback problems to post victories over Texas, Syracuse and West Virginia. A win over Notre Dame or Pittsburgh (or both) would be the perfect way for the Lions to end an overachieving season.

"It's been a very rewarding season for us," said Penn State coach Joe Paterno, who last year suffered the first losing season of his 23-year head coaching career. "We have a bunch of kids who have worked like dogs to be good. We haven't had a lot of luck. These last two years have been very difficult for us because we

Andre Collins needs one tackle to break the century mark for the season.

Penn State Sports Information

haven't gotten any breaks.

"These are two teams of very solid, intelligent people," Paterno continued. "Both teams will play as hard as they know how, and we'll go from there."

PENN STATE OFFENSE

VS.

NOTRE DAME DEFENSE

For a team that has a 1,000-yard runner in its backfield, the Nittany Lion offense has an awfully hard time putting points on the scoreboard.

Much of the blame for Penn State's lack of offense has been placed on the shoulders of the two Nittany Lion quarterbacks - Tony Sacca and Tom Bill.

Sacca, a heralded recruit from high school who has yet to deliver in two years as a collegiate starter, has been Penn State's regular quarterback for most of the year. Sacca has completed less than 40 percent of his passes, with five interceptions and five touchdowns, as a sophomore.

Bill, a fifth-year senior, replaced Sacca when Penn State's offense struggled last week against Maryland. Playing the entire second half, Bill was 8-of-16 passing for 119 yards. Paterno has indicated that Sacca probably will start against Notre Dame.

Whoever gets the call will have split end Dave Daniels (15 catches, 282 yards), tight end Dave Jakob (13, 181) and flanker Terry Smith (12, 280) as their main targets.

"Penn State's passing game is a little more sophisticated than ours," said Holtz. "They do some awfully good things; they just haven't been really consistent. I think they could throw the ball better if they

needed to throw the ball more."

While Penn State's passing game hasn't exactly been overpowering, Thomas has proved to make a complete comeback since undergoing knee surgery a year ago.

Thomas has 1,077 rushing yards and is averaging 5.2 yards per carry this season. In Penn State's near-upset of Alabama, the senior from Philadelphia gained a season-high 160 yards.

A tailback, Thomas has proved to be the workhorse in the backfield, with about 23 carries per game. No other Penn State back has as many as 60 carries all season, with Leroy Thompson and John Gerak sharing the fullback role.

"I didn't know how he'd come back after knee surgery, but he seems to have come back exceptionally well," said Holtz.

Thomas will probably be the best running back that the Notre Dame defense faces all year. The Irish have stuffed every other team that has tried to run on them, allowing just 2.8 yards per rush and 93.5 rushing yards per game.

Worse yet for Penn State, Irish standout nose tackle Chris Zorich says he likes playing in cold weather.

"I hope it snows," said Zorich. "It's going to be cold, and I'm going to enjoy it. It's hardnosed football. I had a hard time trying to play in California (against Stanford) because it was so hot."

Zorich is flanked by the underrated Bob Dahl and the ball-hawking Jeff Alm on the defensive line, with Scott Kowalkowski and Andre Jones at outside linebacker.

Veterans Donn Grimm and Ned Bolcar play inside

linebacker, while Todd Lyght, Stan Smagala, D'Juan Francisco and Pat Terrell comprise the Irish secondary. Lyght and Smagala are at cornerback, with Francisco at strong safety and Terrell at free safety.

"Alm and Zorich are outstanding," said Paterno. "Grimm and Bolcar we both tried very hard to get. They're very intelligent players. They're all very strong, very big and disciplined. Their secondary is comparable to anybody's."

Although Tarasi is most remembered across the nation for his blocked field goal attempt against Alabama, the senior kicker has enjoyed an outstanding season, connecting on 15-of-19 attempts. Punt returner O.J. McDuffie ranks fifth in the nation with more than 16.5 yards per return.

NOTRE DAME OFFENSE

VS.

PENN STATE DEFENSE

The Irish have rolled up a total of 100 points in the last two games. It does not figure to be so easy against Penn State, the top scoring defense in the nation.

In nine games, the Nittany Lions have allowed a grand total of 83 points (9.3 points per game). Alabama's 17 points are the most anybody has scored against Penn State this year.

One of the main reasons behind those impressive totals is linebacker Andre Collins. The Butkus Award finalist has 12 sacks and a team-leading 99 tackles.

"He's going to have to have an outstanding football game

see LIONS, page 4

Penn State Sports Information

Tom Bill is battling incumbent Tony Sacca for playing time at QB.

NITTANY LIONS TO WATCH

Joe Paterno
Coach

Paterno has coached Penn State to 218 victories and a 79.4 winning percentage in 24 years. He is 4-3 against Irish head coach Lou Holtz.

Blair Thomas
TB

Thomas is the key the the Nittany Lions offense and have proven himself to be unstoppable against the Irish. He has 1077 yards on 208 carries this season.

Tony Sacca
QB

Sacca has seen the most time as signalcaller for the Lions, but is being challenged by Tom Bill. Sacca is 47-of-121 for a 38.8 percentage for 592 yards.

Mark D'Onofrio
OLB

D'Onofrio has garnered 47 tackles on the season, third on the team, and leads the team with 11 sacks for a net loss of 78 yards. He also has one interception.

Sherrod Rainge
S

Rainge leads the team with five interceptions, and has contributed 38 tackles to the Nittany Lion cause.

Jones rallies both Irish fans and defenses

By KEN TYSIAC
Sports Writer

It is October 21, 1989. Notre Dame Stadium erupts as quarterback Tony Rice drags two University of Southern California tacklers into the end zone to give the Irish a 28-24 lead late in the fourth quarter. But there is still time for the Trojans to drive down the field and take the lead.

Enter the TV timeout man. As he stands on the twenty-yard line in front of the student section with his arms folded, the man in the red windbreaker seems to drain all of the life out of the crowd. At a time when the Notre Dame defense most needs fan support, CBS has pre-empted it for a commercial.

Enter Andre Jones. The junior defensive end from Hyattsville, Maryland, bounces onto the field, waving his arms in the air as he prepares to line up for the kickoff. The crowd instantly transforms into a sea of Irish good cheer as Jones goads them on. For Andre Jones, the mission is accomplished.

"I think it's the crowd that sometimes keeps us going. They make us want to perform, to do our best out there. I would say that are fans are the greatest in college football."

After the ball is kicked, Jones tries not to disappoint those fans. He lines up just inside fellow junior Todd Lyght on the sideline and almost always beats his teammates down the field. Jones is blessed with outstanding speed for his size (6-4, 215 pounds), and he takes great pride in his ability to put a hit on an enemy kick returner.

"I try to run as fast and hard as I can," says Jones, "I like to try to outrun the kickoff return

men so they can't get their blocks set up."

Last Saturday against SMU, Jones found himself running as fast and hard as he could once again after a blocked Mustang extra point attempt. Only this time he had the ball. After freshman Nick Smith batted the ball to the ground, Jones scooped it up and raced untouched into the end zone for the first defensive two point conversion in Notre Dame history.

"I wasn't really concerned with anything but getting from point A to point B without getting caught from behind," Jones says of his first collegiate score. "And before I knew it, I was in the end zone."

Jones also is a key player in the Irish defensive scheme, as he is one of three defensive ends who rotates in regularly to fill two positions on the field. Jones is considered to be a "drop" end, which means his primary responsibility is to cover receivers coming out of the backfield on passing downs. Teammate Devon McDonald fills the "rush" end position, while junior Scott Kowalkowski can play both the "rush" and "drop" roles.

"Our rotation works pretty well when everybody's healthy," says first year assistant coach Jay Hayes, who supervises the defensive ends. "We've had a lot of success with it. It keeps the guys fresh, and they all get to be in the game for a lot of snaps."

Jones also stands out on the field because of the black tape he wears for support around his ankles. From the stands Jones looks just a little more menacing than his teammates, although his original intention in using the tape had nothing to

Andre Jones makes the play.

The Observer / Steve Moskop

do with appearances.

"I like it because it holds better," says Jones, "But I wouldn't mind giving off the Mike Tyson effect."

Jones's first chance to give off the Mike Tyson effect from the starting lineup occurred two years ago in a blizzard at Penn State. As the snow contin-

ues to fall here in South Bend, Jones shivers as he recalls that 21-20 loss at Beaver Stadium, when tailback Blair Thomas ran all over an overpursuing Irish defense.

"Against Thomas we want to keep our outside arm and leg free. We'll have to stay at home, and not run so fast that

we miss the ball carrier," says Jones.

"We just want the guys to play their part on the defense," adds Hayes, "Two years ago, Penn State controlled the line of scrimmage on us. As long as they can't control the line of scrimmage we should be fine."

Role reversal: Lions top Irish in title quest

By VIC LOMBARDI
Sports Writer

Rewind back to the 1986 Notre Dame-Penn State matchup and you'll feel a touch of deja vu.

Time Capsule

An undefeated powerhouse travels to face a team with a slumping football program. One squad is playing for a shot at the national championship, the other just struggling for respect.

Sound familiar?

A mediocre Irish squad fell six yards and five points short of upsetting num-

ber-three ranked Penn State in Lou Holtz's debut 5-6 season. The Nittany Lion's squeaked out a 24-19 victory that helped pave the way to a 1987 Fiesta Bowl victory over Miami and a second national championship for Joe Paterno.

With a little over a minute remaining in the game, the Irish looked to go ahead on a first-and-goal from the six yard line. But just as the upset story was being written, the Lions mounted a thrilling defensive stand that stymied the Irish on four straight downs.

Hup one. A first-down option pitch to flanker Tim Brown resulted in a three-yard loss, as Penn State safety Ray

Isom flew in unscathed. A second tight end was supposed to pick up Isom, but the Irish never brought him in.

Hup two. A Penn State blitz on the next play pushed Notre Dame 18 yards away from the endzone, as linebacker Don Graham raced in to sack Steve Beuerlein for a nine-yard loss.

Hup three. Down number-three drew a gasp from the Notre Dame fans. Beuerlein fired a pass toward tight end Joel Williams, who was open on a slant to the endzone. But Lions cornerback Gary Wilkerson landed a barreling hit from behind as the ball glanced off Williams' hands near the goal line.

Hup four. The Irish had one last try.

Beuerlein sat back in the pocket for what seemed an eternity as receivers struggled to shake loose from the Penn State defenders. But after nobody got open, Beuerlein helplessly lofted a flare pass to tailback Mark Green who was promptly knocked down on the 13-yard line.

"I know I should have thrown the ball in," said Beuerlein, who amassed 311 yards on 24-of-39 passing. "I just could not find anybody open in the endzone."

Tomorrow's contest offers the same script, but reversed roles. This time Penn State wears the underdog dress and Notre Dame looks like the eventual number-one.

IRISH OFFENSE

PENN STATE OFFENSE

Chizmar grew up punting at his brother

By COLLEEN WALKER
Penn State SI

Brian and Erick were Pittsburgh Steelers fans. After all, they lived in Swissvale, a town about three miles outside of Pittsburgh.

The Chizmar brothers were glued to the television every Sunday, but this only lasted until halftime.

At the half, they would throw on their jackets, grab their football and take off for Dixon Field, the high school field about 50 yards from their house. Here they would proceed to block kicks into each other's faces.

Brian would center the ball as Erick moved back to punt. As soon as Erick kicked the ball, Brian jumped in front of it to block it.

"To this day I think my brother kept letting me block the punt, because I think he liked watching the ball hit off my face," Brian, Penn State's senior linebacker, says.

"I never purposely kicked it in his face," Erick laughs. "We were pretty goofy, though, especially when it came to football."

As a kid, Brian played with his brother's friends, since there weren't many younger kids on the block. He even fol-

lowed when Erick wouldn't take him, and usually ended up on the field with the bigger boys.

"I never hung around with anyone my own age," Chizmar said, "Just being around older people like that and having to fit in, I learned from having to overcome things that are thrown at you. I learned a lot of lessons very young."

"I think that's kind of helped him out as far as not being intimidated," Erick said.

Brian now is intimidating opponents as a member of the Nittany Lions' outstanding 1989 defensive unit.

"Brian is very aggressive by nature," Tom Bradley, Brian's

recruiter and outside line-backer coach, said. "He has a go get 'em attitude and he likes to get out there and hit people."

"I was always active, always out doing something, running around and getting stitches. Between me and my brother, we were at Children's Hospital so much they actually thought my parents were beating us. We were always in there getting stitches," Brian said.

"When Erick had finally gone his own way, I'd see kids up at the field that were my own age, so I'd go up and we'd play six-on-one. I wasn't allowed to run, though. I had to walk when I carried the ball. My parents

used to laugh, because I'd have six of these kids all draped over me and I'd be walking for a touchdown."

He isn't one of the biggest players on the Penn State team, but the Nittany Lion tri-captain gets the job done. And that is Brian Chizmar's form of leadership.

"He doesn't have the strength of some other guys and he's not that fast, but he has a good combination of the two," Bradley said. "He has a good game awareness and experienced because he's learned from past mistakes."

Lions

continued from page 2

for us to have any chance," said Paterno.

Collins is far from the only top-notch player on the Penn State defense. Linebacker Brian Chizmar has 95 tackles this season, and his 227 career tackles rank him ninth on the school's all-time list.

Outside linebacker Mark D'Onofrio has recorded 11 quarterback sacks, four short of the school's season record. Defensive tackle Rich Schonewolf is well-respected for his steady play.

"They're probably the best defense we've played against," said Holtz. "They're all very talented, they play well as a team and are especially well-drilled in fundamentals. They also give you an awful lot of different looks. They'll give you about 50 different looks, and that's no exaggeration."

Aside from the offensive line, which has provided stellar play all season, the biggest performer on the Notre Dame

offense lately has been tailback Ricky Watters. Since receiving a challenge from Holtz before the Air Force game, the junior from Harrisburg, Pa., has rushed for 408 yards on 45 carries (an average of nine yards per rush).

Another Pennsylvania resident, Raghib "Rocket" Ismail, ranks first on the team in receiving (24 catches for 489 yards) and fourth in rushing (51 carries for 365 yards).

Paterno is particularly impressed with senior fullback and tri-captain Anthony Johnson, calling the South Bend product "the best fullback in the country hands down."

Quarterback Tony Rice has come under fire for his unimpressive passing statistics (56-of-112, two touchdowns, six interceptions), but he has a team-high 693 rushing yards and has directed a potent Notre Dame offense.

Penn State managed to bottle up West Virginia quarterback Major Harris in a 19-9 win over the Mountaineers two weeks ago, but Paterno realizes handling Rice is a different matter because of the excellent supporting cast.

"Harris you could zero in on more than Rice," said Paterno. "It isn't just a question of Rice. You have Ismail, who can fly, Watters, who can fly, and Johnson, who can fly at fullback. Notre Dame's option is much more difficult to stop than West Virginia's."

Paterno also is well aware that Notre Dame's points do not all come from the offensive unit. The Irish have returned two punts and two kickoffs for touchdowns this season (one punt return by Watters and the rest by Ismail). The Penn State coach understands the difficulties in trying to control Notre Dame's Pennsylvania speedsters on kickoffs and punts.

"You've got to try to kick it intelligently," said Paterno. "You have to be careful that you don't get too cute by trying to kick the ball away from someone that what you did not want to occur should happen, that is giving them good field position. If you try to be too clever, they end up getting the ball on the 45."

IRISH STATS

TEAM STATISTICS			ND	OPP	SCORING									
TOTAL OFFENSE			4098	2906	Johnson	12	10	2	0	0-0	0-0	72		
Total Plays			703	697	Hentrich	0	0	0	0	39-40	8-15	63		
Yards per Play			5.8	4.2	Watters	10	9	0	1	0-0	0-0	60		
Yards per Game			409.8	290.6	Rice	5	5	0	0	1-2	0-0	32		
PENALTIES-YARDS			51-419	48-340	Ismail	5	2	0	3	0-0	0-0	30		
FUMBLES-LOST			22-15	26-13	Culver	5	5	0	0	0-0	0-0	30		
TOTAL FIRST DOWNS			213	169	Hackett	0	0	0	0	3-4	4-4	15		
By Rushing			158	59	Graham	1	1	0	0	0-0	0-0	6		
By Passing			50	97	Boyd	1	1	0	0	0-0	0-0	6		
By Penalty			5	13	Setzer	1	1	0	0	0-0	0-0	6		
THIRD DOWNS-CONV.			60-129	57-155	West	1	1	0	0	0-0	0-0	6		
%			.465	.368	Alm	1	0	0	1	0-0	0-0	6		
POSSESSION TIME			314:05	285:55	Belles	1	1	0	0	0-0	0-0	6		
					Levens	1	1	0	0	0-0	0-0	6		
					McNamara	1	1	0	0	0-0	0-0	6		
					Terrell	1	0	0	1	0-0	0-0	6		
					ND	46	38	2	6	43-46	10-17	362		
					Opp.	12	2	10	0	8-12	5-5	96		
RUSHING	NO	YDS	AVG	TD	LG	PASSING	C	A	% YDS	TD	INT	LG		
Rice	128	693	5.4	5	38	Rice	56	112	.500	969	2	6	52	
Watters	94	631	6.7	9	53	Mirer	15	29	.517	180	0	1	33	
Johnson	107	444	4.1	10	35	Graham	4	5	.800	64	0	0	37	
Ismail	51	365	7.2	2	50	ND	75	146	.514	1213	2	7	52	
Culver	56	220	3.9	5	15	Opp.	206	366	.563	1971	15	23	61	
Levens	22	127	5.8	1	30									
Belles	15	86	5.7	1	13	RECEIVING	NO	YDS	AVG	TD	LG			
Brooks	13	45	3.5	0	11	Ismail	24	489	20.4	0	52			
Boyd	9	64	7.1	1	14	Brown	11	185	16.8	0	38			
Setzer	17	59	3.5	1	22	Watters	10	173	17.3	0	32			
Brooks	13	45	3.5	0	11	Johnson	6	72	12.0	2	27			
Mihalko	12	44	3.7	0	7	Eilers	4	43	10.7	0	20			
Mirer	10	32	3.2	0	11	Jarrell	4	37	9.3	0	16			
Jarrell	2	24	12.0	0	21	Belles	3	29	9.7	0	17			
Graham	7	15	2.1	1	7	Levens	3	27	9.0	0	12			
Eilers	4	14	3.5	0	8									
McNamara	4	14	3.5	1	6	ND	75	1213	15.6	2	52			
Lanigan	2	9	9.0	0	8	Opp.	206	1971	9.6	15	61			
West	2	5	2.5	1	4									
R.Griggs	2	0	0.0	0	2									
ND	557	2885	5.2	38	53									
Opp.	330	935	2.8	2	36									

NITTANY LION STATS

TEAM STATISTICS		PS		OPP		RUSHING		NO	YDS	AVG	TD	LG			
TOTAL OFFENSE		2980		2780		Thomas	208	1077	5.2	3	49				
Total Plays		620		622		Collins	58	292	5.0	1	20				
Yards per Play		4.8		4.5		Thompson	47	167	3.6	1	34				
Yards per Game		331.1		308.9		Gerak	31	108	3.5	1	9				
PENALTIES-YARDS		49-446		55-484		Anderson	16	77	4.8	1	35				
FUMBLES-LOST		15-8		20-9		McDuffie	12	66	5.5	0	45				
THIRD DOWNS-CONV.		54-140		48-147		Sacca	42	55	1.3	1	15				
						Bill	15	44	2.9	0	12				
						O'Neal	7	32	4.6	1	10				
						Collins	1	28	28.0	0	28				
						Daniels	4	28	7.0	0	10				
						Nardolillo	1	-4	-4.0	0	-4				
						PS	442	1970	4.5	9	49				
						Opponents	335	936	2.8	2	32				
RECEIVING		NO	YDS	AVG	TD	LG	PASSING		C	A	% YDS	TD	INT	LG	
Daniels		16	282	17.36	3	75	Sacca		47	121	38.8	592	2	5	43
Jakob		13	161	12.4	2	31	Bill		24	53	45.3	412	2	1	75
Smith		12	260	21.7	1	43	Nardolillo		1	1	100.0	6	0	0	6
Thomas		10	75	7.5	0	26	Thomas		0	2	0.0	0	1	0	0
McDuffie		7	104	14.9	1	25	McDuffie		0	1	0	0	0	1	0
Thompson		7	65	9.3	0	21	PS		72	178	40.4	1010	7	8	75
Gerak		3	20	6.7	0	10	Opponents		171	287	59.6	1884	6	16	43
Collins		2	5	2.5	0	5									
Rosa		1	22	22.0	0	22									
Young		1	16	16.0	0	16									
PS		72	1010	14.0	7	75									
Opponents		171	1844	10.8	6	43									

PEERLESS PROGNOSTICATORS

Each week, The Observer sports staff, a random student picked by the sports department and some well-known figure in the Notre Dame community predict the outcomes of the week's major college football games. Records are compiled as to how each person does *against the spread*. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points.

Virginia 5.5 over MARYLAND
Auburn 1 over GEORGIA
Colorado 43 over KANSAS ST.
FLORIDA ST. 44 over Memphis ST.
ILLINOIS 10.5 over Indiana
Michigan 21 over MINNESOTA
NEBRASKA 11 over Oklahoma
Texas Tech 35.5 over SMU
SOUTHERN CAL 16.5 over UCLA
MIAMI 30 over San Diego St.
Clemson 13.5 over S. Carolina
Notre Dame 9 over PENN ST.
Lewis pick 'em vs. Howard
Alumni pick 'em vs. Cavanaugh

Molly Mahoney	Steve Megargee	Greg Guffey	Theresa Kelly	Heather Atkinson	P.J. Sheil	Bill Bilinski
Assistant Sports Editor	Associate Sports Editor	Assistant Sports Editor	Sports Editor	SMC Sports Editor	Random Student	Guest Celebrity
63-47-2	57-53-2	57-53-2	55-55-2	53-57-2	56-54-2	51-59-2
.573	.510	.518	.500	.482	.509	.464
Last Week: 8-5-1	Last week: 6-7-1	Last week: 5-8-1	Last week: 6-7-1	Last week: 6-7-1	Last week: 7-6-1	Last week: 7-6-1
Cavaliers	Cavaliers	Cavaliers	Terrapins	Terrapins	Cavaliers	Cavaliers
Tigers	Tigers	Tigers	Tigers	Tigers	Tigers	Tigers
Buffaloes	Buffaloes	Jayhawks	Buffaloes	Jayhawks	Jayhawks	Jayhawks
Seminoles	Seminoles	Tigers	Seminoles	Seminoles	Tigers	Seminoles
Illini	Illini	Hoosiers	Illini	Hoosiers	Illini	Hoosiers
Wolverines	Golden Gophers	Wolverines	Golden Gophers	Wolverines	Wolverines	Wolverines
Cornhuskers	Sooners	Sooners	Sooners	Sooners	Sooners	Cornhuskers
Red raiders	Red Raiders	Mustangs	Mustangs	Red Raiders	Mustangs	Red Raiders
Trojans	Trojans	Bruins	Bruins	Bruins	Trojans	Bruins
Hurricanes	Hurricanes	Hurricanes	Hurricanes	Hurricanes	Hurricanes	Hurricanes
Tigers	Gamecocks	Gamecocks	Gamecocks	Gamecocks	Gamecocks	Tigers
Irish	Irish	Irish	Irish	Irish	Irish	Irish
Chickens	Chickens	Chickens	Chickens	Howard	Chickens	Chickens
Crusaders	Dogs	Dogs	Crusaders	Dogs	Crusaders	Crusaders

ate

review

Squeeze sensational on stage

Katrina & the Waves, best known for their hit "Walking on Sunshine," provided a rocking opening at the Squeeze concert.

TIM O'KEEFE
accent writer

Squeeze came out and enjoyed themselves at the JACC Thursday night, and so did the audience.

From the beginning, front man Glenn Tilbrook and the rest of Squeeze showed their enthusiasm, drawing the crowd into their performance. Squeeze played their hit "Black Coffee in Bed," and without any prompting, the crowd sang along. Squeeze kept up the momentum from then on.

Squeeze is best-known for their catchy, intelligent pop hits from the late 70s and early 80s. On album, their songs are highly polished, but they kept their songs full of energy and drive in concert.

Squeeze played a variety of songs, mixing in old hits among their new album, "Frank." "Pulling Mussels from a Shell," "Cool for Cats," and "Take Me I'm Yours" were all enthusiastically received, as

might be expected. What's more surprising is that their new songs were just as popular. "Rose, I Said," was hook-filled and had a strong beat. "Dr. Jazz," a rockabilly-style number reminiscent of Jerry Lee Lewis, had the audience dancing, which they continued to do for most of the night.

Tilbrook did an excellent job involving the crowd in the show. For their new song, "If It's Love," Tilbrook got the women to sing melody, while the men sung harmony. All night, Tilbrook looked like he was just having fun, running around the stage as fast as he could, swinging his microphone, and acting goofy, and this helped make the concert fun for the audience.

The concert was livened up by some silliness. For the song, "Cool for Cats," three cat puppets danced along. One of the songs off "Frank" they performed is called "She Doesn't Have to Shave." During Squeeze's second encore, the

Front man Glenn Tilbrook gets the crowd going with an enthusiastic rendition of Squeeze singles at the JACC on Thursday night.

keyboard player came on stage with an accordion, and his solo was given rousing applause.

Katrina and the Waves opened for Squeeze and did a surprisingly good job. Although they're only known for their lightweight hit, "Walking on Sunshine," most of their show was fairly hard-rocking, including an energetic cover of "We Gotta Get Out of This Place." Katrina Leskanich also gets the sympathy vote for the night, hobbling around the stage with a cast on her leg, trying to rev

up the crowd.

The only disappointing thing about the concert was its length. Although Squeeze came out for two encores, their set lasted only about an hour and a half. For their first encore, Squeeze played their hits "Goodbye Girl" and "Annie Get Your Gun." They closed with "Tempted." With such an enthusiastic, fun performance, they could have played for another hour and a half with no complaints.

Motel, 1040 N. Atherton
ated two blocks from

y Valley Motor Inn, 1245
rton St., located one mile
om campus.

rial "400" Motor Inn,
Atherton St., located one
ck from campus.

ny Lion Inn, N. Atherton
ark Ave., located on

Stevens Motel, 1275 N.
n St., located four
from campus.

are plenty of places to
things to do at Penn
o make this roadtrip a
ad to remember, and well
he trip. Besides, fans of
any Lions will probably
dlier than the fans of
t opponent. Next stop on
dripper's travel log:

review

'Crimes and Misdemeanors' a gem

STEPHANIE SNYDER
accent writer

The jazz music, the shining cast of characters, the insightful views on real-life situation, and most importantly, the silly, yet wonderful humor could only be the ingredients of a Woody Allen classic.

The King of the screen returns this winter with the unbearably funny and moving "Crimes and Misdemeanors." The film touches on love, loneliness, God, and evil all twisted and incorporated into scenes from people's lives, ranging from the rich, successful man to the hard-working failure.

Woody Allen, himself, caps off the well-known list of cast members including Mia Farrow, Alan Alda, Daryl Hannah and Angelica Huston among others.

The scene is set in New York. Allen plays Cliff Stern, a sensitive man with a passion for

making film documentaries whose marriage is on the rocks. He is struggling to keep his head above water in a world where appearances and wealth establish one's position in society.

Cliff's wife Wendy, played by Joanna Gleason, pleads with her brother Lester (Alan Alda,) who is a big-shot public figure with an enormous ego, to let Cliff shoot a scheduled profile of Lester. Out of sympathy, Lester agrees and Wendy is happy that her quirky husband will finally be earning some money.

Allen proceeds to fall in love with the director of Lester's profile, Halley Reed, played by Mia Farrow (Allen's real-life love.)

At the same time, another dramatic story unfolds. Actor Martin Landau plays Judah

Rosenthal, a prominent ophthalmologist who falls in love with a, younger woman, Delores Paley (Anjelica Houston.)

The scene becomes sticky when Judah realizes, after two years of adultery, what he's been missing - life with his wife Miriam (Claire Bloom.) Of course, Delores will do anything, including blackmail, to keep the only man she has ever loved.

Needless to say, Landau's character name, Judah, comes into play as the movie progresses and the situation becomes more desperate.

Humor connects the stories within the movie. However, despite the continual joking, sometimes sarcastic sometimes friendly -but always true to life -the dilemmas faced by each of the characters do have a very serious side to them.

Allen makes the audience think; every scene, title and name has a deeper meaning. Viewers would need to see the movie several more times to catch even half of the meaning that Allen is trying get across.

Throughout the movie, the audience will find themselves questioning their own beliefs and/or relating to the confusion that abounds in the minds of the characters, coming from such sensitive issues as morality, adultery, and faith in God.

"Crimes and Misdemeanors" is a pleasant change from the chain of adventure-horror movies that have been so popular and overused this season. Woody Allen offers a refreshing look at how people choose to live their lives. This look is personal, touching and as with every Allen film it will make you laugh.

The Church's response to AIDS inadequate

His Eminence the Cardinal is undoubtedly a kind, generous, and faithful priest, and he has the reputation of being a charmer. Why should it strike me that his remarks as the keynote-speaker at the first

should have been laced with raven's blood, to make him passionately concerned about the welfare of the black sheep of his flock starting on their way through the valley of the shadow of death. Does "black

shoulder to shoulder in solidarity with the victims he is allegedly commiserating with, he may be doing something that is even worse than talking down to them—he may also be standing in their light. "The truth is not in condoms or clean needles," the Cardinal said. "These are lies. . . told by often well-meaning counselors."

I appreciate what the Cardinal has in mind, but if he were talking to AIDS patients, instead of about them, feeling as though they were his children, would he hesitate to tell them as they headed out for the evening, "Well, son, if despite everything I say, you're still hooked on this madness of dope, for God's sake, make sure the needles are clean?" If he were saying goodnight to a son or daughter in the habit, as he knows, of enjoying sex as a movable feast, would he be shy about saying, "My child, I can't keep you from driving the car off the cliff, but please, please, Junior, make sure you use every precaution. . . ?" A word to the wise could be as practical as a stitch in time when you're giving cheap, free advice to the young and restless.

If you were deeply concerned with the family gambler who insists on playing Russian Roulette, would you discourage him from sticking his head up his tail, as an ounce of prevention, when he pulls the trigger? Wouldn't that be like telling a reckless driver that wearing a seat belt will not keep him safe from whiplash, if he speeds? I mean, the seat belt could be the ounce of prevention that saves his life, and so could a condom.

As a priest, I don't advise handing out condoms as though they were candy life-savers with a hole in the middle. But if condoms can prevent births, they can prevent disease; and you can't change that fact of life by insisting that "Father knows best."

The Cardinal said: "Sometimes I believe the greatest damage done to persons with AIDS is done by the dishonesty of those health care professionals who refuse to confront the moral dimensions of sexual aberrations or drug abuse." The mention of "sexual aberrations" and "drug abuse" will not help the Cardinal win friends and influence AIDS patient, especially since he mentions them in the same breath.

What good can come out of a summit conference on AIDS held on holy ground under holy auspices, if the keynote speaker starts off by poisoning the well, at least for homosexuals who will cringe at the phrase, "The moral dimensions of sexual aberrations?" Will not the homosexuals be saying, "If this is what the AIDS-crisis comes down to when prelates meet, then the Church doesn't really have a ministry to AIDS patient, even if the Pope did go to San Francisco to hug sick and dying gays in an AIDS shelter?"

I was glad to hear the Holy Father went to visit AIDS patients as the representative of a great-hearted Church. But while in San Francisco, John Paul also heard from sick gays who refused to receive the sacraments of the dying from a

Church that they cannot forgive because, they claim, Rome has repeatedly trashed the human rights of gay men and women.

The Cardinal who wants to help AIDS patients shouldn't anger them further. From listening to him, you could get the idea that a ten-foot pole is not half long enough to measure the distance between "the insolence of office" and the human condition of Catholics with AIDS. I don't think that an increase in the embittered alienation of gay Catholics from the Church was what anyone had in mind when the conference at the Vatican was called. "Other sheep I have that are not of this flock," said the Lord. Could he have meant by this that He loves gays and straights equally well? Then why do gays so often feel straight-armed by "the insolence of office?"

The Cardinal attacks the health care professionals who, he says, believe that they have nothing but condoms and syringes to offer persons with AIDS or at risk. What encouraging new thing is he telling gays who have given up on the Church? I can't blame him for not offering false hopes. But, I wish he could have shown love, instead of a cold, professional detachment from gay Catholics who belong to a religion which, they must believe, never offers to bring them in from the cold.

If you offer people enough love, they can find their own hope. If, as known gays, you could make them feel loved and respected, and not held back by "the insolence of office," maybe they could walk in from the cold by themselves.

Father Robert Griffin

Letters to a Lonely God

Vatican conference on AIDS the other day probably did much more harm than they did good, since they were symptomatic of something that could be called, in Shakespeare's phrase, "the insolence of office?"

You don't have to be a Philadelphia lawyer to see that when he urged that AIDS victims not be treated as outcasts, perceived only as public health hazards and left to die, he was distancing himself from the unfortunates, though perhaps not deliberately; and he did so in a way that left him looking like an angel of light.

I mean, he does show that he feels compassion for these poor fellows whom he does not want dying in the streets of his city like pariahs. I'm sure he is concerned with helping AIDS patients, and that he spends a great deal of money setting up shelters for them, and that he sees to it that they are treated with great kindness.

I'm too much of a lightweight to take it on myself to tell Cardinal what he should be doing however, I suspect that the Cardinal's attitude towards AIDS patients is a mite too detached. His mother's milk

sheep" sound too judgmental? Aren't the black sheep the ones dearest to the shepherd?

A churchman's kindness can become incandescent as a great act of love as soon as he realizes that the human beings whose welfare he has in mind are not only the down-and-out brothers of Christ, so that in helping them, he's doing his Gospel duty as he's expected to do; but in addition, he accepts these apparently near-losers as his own very dear brothers in need.

Nothing can get me more passionately involved in a mission of caring than the realization that no man is an island and that when the bell tolls to signify birth or death, it tolls for me, living and dying on my way to the new birth in heaven. Mother Teresa, serving the poor, becomes one of them. Father Damien, living in the leper colony at Molokai, finally contracted the disease. His flock must have realized how faithful he had been to them as their pastor on the Sunday morning when he began the sermon at Mass with the words, "We lepers."

If a priest doesn't stand

Cutting Edge Review Sharpens Study Skills

CHICAGO—Viewed by the industry as the most progressive CPA review program in the country, Conviser Duffy continues to make unprecedented achievements in applying accelerated learning techniques.

Michael J. Duffy, National Program Director, feels that the learning method used by their lecturers "eliminates the mental block that inhibits most students' natural learning ability. As the student becomes more relaxed, his or her ability to recall increases."

Duffy feels that his program exercises the ability of the CPA candidate to both visualize their goal (passing the CPA exam) and realize it. How? By learning to do the following:

—Create a relaxed study environment

—Make the mental associations upon which visual learning depends

—Rehearse and immediately reinforce information

—Organize and group ideas

—Interact with the lecturer.

The above points are neatly tied together with Conviser Duffy's live/video presentation, comprehensive textbooks, workbook, tape make-up facilities and unconditional guarantee.

Says Duffy, "Preparing for the CPA exam is serious business and it takes a serious commitment from both parties to succeed." All this is powerful news for the accountant who wants to gain his certification with the most professional streamline review on the market.

Further information may be obtained by phoning 1-800-274-EXAM.

Former Sooners convicted and sentenced in rape trial

NORMAN, Okla. (AP) — Former Oklahoma football players Nigel Clay and Bernard Hall were convicted Thursday night of first-degree rape.

The jury was unable to reach a verdict for a third defendant, Glen Bell, and will continue deliberations on his fate Friday morning.

The jury assessed a 10-year sentence for Clay and Hall.

All three were accused of raping an Oklahoma City woman on the night of Jan. 21 at the athletic dorm.

After hearing two full days of testimony, the jury began deliberations Thursday morning and reached its verdict on Clay and Hall about 11:10 p.m.

There was no indication which way the jury — which voted 9-3 according to its foreman — was leaning on its deliberations for Bell, the only defendant who did not testify in his defense.

Several friends and family members of Clay and Hall cried when District Judge Preston Judge read the guilty verdicts, after about 11 1/2 hours of deliberations.

Hall, dressed in a rose-colored sports jacket, had a tearful embrace with his mother and father before he was handcuffed to Clay and led out of the courtroom.

"I'm pleased with the jury's verdicts on the two defendants," District Attorney Tully McCoy said. "It was a very difficult case. We presented the evidence to the jury and justice was done."

A solemn-faced Bell, dressed in a gray suit, was hurried out of the courthouse after the verdicts.

"I was shocked, to say the least," said Charles Cox, Bell's attorney. "It was obviously a disappointment to co-counsel and to their clients."

AP Photo

Kevin Bass (sliding) became the first of this year's 90 free agents to switch teams Wednesday, moving to the San Francisco Giants. The former Houston Astro right fielder signed for \$5.25 million over 3 years.

Swim

continued from page 20

Leslie Biegler, the national champion in the 200-yard breaststroke, led Wisconsin to a #4 ranking in the NAIA last year.

The Notre Dame women's team (4-1) is coming off last week's 149-151 loss to Bowling Green which was one of its best complete meets of the season. Four university records were set, including two by freshman star Tanya Williams in the 200-yard butterfly and the 400-yard individual medley. But Welsh noted that the Irish might have to break more records to beat Wisconsin and Northern Michigan.

The men's team defeated Wisconsin last year, but is facing Loyola for the first time in history. Loyola, formerly a national water polo power,

scrapped its water polo program in favor of a swimming team.

"As a new team, there will be some unexpected surprises for them, some good and some bad," Welsh said.

The meet will begin at 5 pm on Saturday at Rolfs Aquatic Center.

On the opposite end of the spectrum is Wisconsin, which placed fifth at the NAIA national championships. Barry Kneevors is the defending champion in the 200 yard breaststroke.

"The men's back to back meets is part of intense preparation for the National Catholics," Welsh said. "One object of the weekend will be to see if by the end, everybody has gained meet experience in all the championship events."

The men's team raised their record to 5-0 last week by defeating Bowling Green.

"We will have to reduce the size of the roster for the National Catholics," Head Coach Tim Welsh said. "On paper, we appear to be faster than the teams, but there will be a good deal of racing among ourselves."

Neither Notre Dame team is likely to take its opponents lightly, however.

The women's team beat both of their opponents last year, but the swimmers have reason to be wary of this year's races. Wisconsin and Northern Michigan are two of the best coached teams in the country, according to Welsh.

Wisconsin is coached by Dave Enzler, last year's NAIA coach of the year, while Northern Michigan swims under the tutelage of Ann James, the 1988 NCAA Division II coach of the year.

Hesburgh heads panel for reforming athletics

AKRON, Ohio (AP) — Nineteen leaders in the field of higher education, government, sports and business were named Thursday by the Knight Foundation for reforms in intercollegiate athletics.

The foundation announced earlier that the panel would be directed by the Rev. Theodore M. Hesburgh, president emeritus of the University of Notre Dame, and William Friday, president emeritus of the University of North Carolina.

Hesburgh and Friday said they would recommend that commission members seek the advice of conference commissioners, athletic directors,

coaches and faculty members on the issue of intercollegiate sports reforms.

Donald Keough, the president of Coca-Cola Co. and the head of the Notre Dame Board of Trustees, was one of the members named to the commission.

Creed Black, former chairman and publisher of the Lexington Herald-Leader and currently the foundation's president, will serve as an ex-officio member of the commission.

"The Knight Foundation is gratified that such an outstanding group has agreed to join Father Hesburgh and Dr. Friday in this important undertaking," Black said in a statement.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 3 p.m. at the Saint Mary's office, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

WORDPROCESSING
272-8827

WORDPROCESSING
272-8827

THANKSGIVING SERVICE
PROJECT: Join other students working at a shelter for the homeless in Chicago. Call Jim Cabot @ 277-9198 or Mike Affeck @ 239-7943.

TEXTBOOKS
BOUGHT AND SOLD
Pandora's Books
corner of N.D. ave and Howard
233-2342
lots of paperbacks in stock!

TYPING AVAILABLE.
287-4082.

TYPING term
papers/reports/letters/resumes
Pick up & delivery available. 277-5134 10am-8pm

TYPING
PICKUP & DELIVERY
277-5134

LOST/FOUND

FOUND: WATCH IN THE
HEISBURGH PARKING LOT
CALL DORTHY @ 239-6640

18 K necklace with charms lost—
Please return to Stephanie @ 284-4431

LOST: Two Cross Pens bearing
the AT&T logo. One lost on 10/16
in room 122 Hayes Healy, other
lost in LaFortune. Have
sentimental value. If found please
call Joe @ 3804: REWARD

FOUND: ND ACADEMIC
EXCELLENCE T-SHIRT IN
NORTH DINING HALL ON NOV. 6.
CALL CHRIS 1072.

LOST: GOLD BRACELET
Whoever found it in 8:00 chemistry
last Friday, could you please call
me? Lisa X4916

WATCH FOUND BETWEEN
NIEWLAND SCIENCE AND
LA FORTUNE ON MON 11/13/89

CALL 2489 TO IDENTIFY

LOST: gold ring with 3 sm rubies
somewhere between 'brare,
O'Shag, North, and Lewis on
11/15. Please call x 4161. Thank
you

WANTED

Need ride to Hartford/NYC area for
Thanksgiving leave 22NOV return
26 NOV call Chuck #2388

HELP! RIDE NEEDED FROM

PHILADELPHIA-WILMINGTON
AREA BACK TO ND Sun. 11/26
Call Greg X3254

ATTENTION - HIRING!
Government jobs - your area.
\$17,840-\$69,485. Call 1-602-838-
8885. Ext. R-6262.

ATTENTION: EXCELLENT
INCOME FOR HOME ASSEMBLY
WORK. INFO. CALL 504-646-170C
DEPT. P5868

Wanted to Buy:
Political Buttons and Posters
Old and New
Contact: Rob Wulf 283-1480

Need Ride to ROCH, NY for 1 or 2
Headed to Buff, Syr, Alb or
Boston?
Just drop me/us off @ any 90 exit
call Joe x2647

Riders needed to N.Y.C. area
Leave Monday 11/20 in A.M.
Call Rich x 1527

RIDE TO NYC FOR TURKEY
BREAK CALL DAN 2364 OR 2363

FOR RENT

2 BEDROOM HOUSE 5 MINUTES
FROM CAMPUS. 200 DEPOSIT,
325 MONTH. 236-3616.

Male/female housemate needed
for next semester. Own bedroom,
close to campus, house in great
condition. 120/mo. +util.
please call 289-4621

BED 'N BREAKFAST REGISTRY.
219-291-7153

FOR SALE

BOSTON ANYONE?
roundtrip plane ticket SB to Boston
leaving 11/21-\$150 or b/o
call Myndy @2472

MACINTOSH 512K
W/ PRINTER & ACCESS.
\$750 272-2172

1-WAY TICKET FROM SB TO
DALLAS/FORT WORTH. LEAVES
DEC 22.FEMALE ONLY.
\$160.CALL LISA AT 4916.

Red 4 door 1980 Honda
Accord
Call *3619

CHEAP RT TIX SBEND(12/22) to
SACTO,CA RETURN(1/15) Marge
283-2898

One way plane ticket from
Hartford, CT to South Bend
January 15, 1990. \$150 or best
offer. Call 277-7157 and leave
message.

Wanna get home quick for
THANKSGIVING I have a
one-way ticket to PHILA-

GIRL SCOUT COOKIES.
HELP ME GO TO HORSE CAMP.
\$2/BOX.
CALL ANGELA 234-9669 OR LV.
MESSAGE.

TICKETS

\$\$\$ HELP \$\$\$
NEED MIAMI TIX
CALL 3516

FOR SALE:
Many MIAMI Ga's
Call Keira 2169

TOP \$
ALL HOME GA'S
312-920-9350

I simply must have
2 Miami tickets
call Ted @ 1204

WANTED: MIAMI GAs for lots o
cash. Call John or Frank X1419

Wanted 2 tickets for the Miami
game. Call Bob at 312-832-3308
\$5!

ALUM in NEED of ND/MIAMI
tickets!!! Call on weekdays during
the day COLLECT at#
202-457-5729. Do not hesitate to
call. Your tickets will be bought!!!

MIAMI TIX NEEDED
Rich Alum hates the "Canes
Call Ted 256-5727

R/T from SB to Orlando
Nov. 23-28 : \$150????
Call Pam x2732 or x2741

2 MIAMI GA 4 SALE
STEVE 3013

PERSONALS

GOING ABROAD SALE
IBM Proprietary XL (\$250) &
IBM PC Jr. w/ 256K (\$300), (OBO)
MANY PROGRAMS INCLUDED...
Call Christine 283-2845

DAILY FOOD SPECIALS.

BROCCOLI

"LONG ISLAND"
Need ride T-giving. Will share \$.
PLEASE!! Joni 2773

STUDENTS WANTED TO
MARKET ND CALENDAR OF
EVENTS. CALL ALLEN 277-4469.

CLUB 23 Stop by for Amiable
atmosphere, daily & weekly
specials, pool table, English darts,
and great company. 234-3541

BELLYGRAMS, BALLOONS,
SINGING TELEGRAMS, 255-3355

Hi Ag!

Start your Christmas Shopping
early! Ride the
WINDY CITY SHUTTLE
and shop this Saturday in Chicago.
Cost is \$10.00 at the Information
Desk in LaFortune.

TO MARYANN
I LOVE YOU VERY MUCH,
MIKEY

OVERSEAS JOBS. \$900-2000
mo. Summer, Yr. round, All
Countries, All fields, Free info.
Write IJC, PO Bx 52-IN04, Corona
Del Mar CA 92625.

GO LEWIS CHICKENS!!!!
BEAT HOWARD.
PLAY TOUGH.
GO LEWIS CHICKENS!!!!

Driving Back to ND in January?

I need a ride back from Ft.
Lauderdale after Christmas Break.
Will share expenses. Call Will at
283-1474.

Send a personal to a friend
studying abroad. Call Kara at 1825
for details.

ADOPTION - Well-educated
couple eager to adopt a baby.
Cheerful home full of books.
Flexible on sharing information
with birthmother about child. Our
adoption agency can provide
counseling and references. Please
call collect 309-827-3135
eves/wknds for profile/photo.
James and Hollis.

LENNY,
SEE YOU TONIGHT . YOUR
PLACE-I'LL BUY THE BEER.
Q.T

LENNY'S WHERE DOMER'S
MEET. NOW OFFERING PIZZA,
DELI SAND., BURGERS, BEER.
MONDAY NIGHT FOOTBALL

WATCH THE GAME AT LENNY'S

DILLON NIGHTS AT THE MOVIES
—Each and Every Weekend—

-FRIDAY-
9:00 Colors
11:30 Planes, Trains, Automobiles

-SATURDAY-
9:00 Robocop
11:30 Good Morning, Vietnam

-In the Dillon Party Room-
—It's fun...and it's FREE!—

IT'S ALMOST TIME...
WHY DON'T YOU WISH
STUPID A HAPPY BIRTHDAY.

HAPPY BIRTHDAY STUPID!
LUV, THE FARLEY GIRLS.

Brian,
You're SUCH a nice person
and I am SO happy that you are
my friend. Happy 19th birthday.

Lynn

AP Photo
Roy Tarpley of the Houston Rockets is in trouble again as he was suspended indefinitely by his counsellors in the NBA's substance abuse treatment program.

Cavs send Harper to Clippers

Associated Press

The Los Angeles Clippers traded the rights to Danny Ferry to the Cleveland Cavaliers on Thursday along with Reggie Williams for Ron Harper and three draft picks.

Ferry, the second pick in last summer's NBA draft, decided to not to play for the Clippers and is playing for Il Messaggero Roma of the Italian Professional League under a one-year contract.

Harper, a 6-foot-6 guard in his fourth NBA season, is averaging 22 points in Cleveland's first seven games. He has averaged 6.9 rebounds and seven assists per game.

He averaged 18.6 points last season with the Cavaliers and played in all 82 games. He averaged 19.6 points in the playoffs.

Along with Harper, Cleveland sent Los Angeles its first-round draft picks in 1990 and 1992 and its second-round pick in 1992.

Williams, a 6-foot-7 guard-forward, was the fourth pick in 1987 but has been a disappointment. He averaged 10.3 points in his first two seasons while making 40.4 percent of his shots from the field. He has averaged 12 points, three rebounds and two assists in the Clippers' five games this season.

Houston's Ware blasts Irish

Associated Press

Andre Ware makes no apologies for the awesome power of 13th-ranked Houston's run-and-shoot offense.

"It's our philosophy; we put points on the board," the quarterback said. "You can't ask guys to go out and fall on their faces."

Ware set numerous NCAA records in a 95-21 victory over Southern Methodist and the Cougars were criticized for running up the score.

Top-ranked Notre Dame beat SMU 59-6, holding down the score by refusing penalties and running out of bounds.

Ware said such tactics were embarrassing to SMU.

"That's humiliating to SMU," Ware said. "I heard a comment from an SMU guy on defense who said they felt like they played a football game after they played us."

"When they played Notre Dame, they never got a chance, because the Irish weren't taking penalties and stepping out of bounds and stuff like that. That's not football."

Only Texas A&M has stifled Houston's pass-oriented offense.

"It's a wide open attack,"

Ware said. "You can't ask the quarterback not to throw the ball. You can't ask guys who work hard all week and expect to play a game to go out and do something like that."

With games remaining against Texas Tech and Rice, Ware has completed 292 of 464 attempts for 3,824 yards and 40 touchdowns, leading the Cougars to a 7-2 record.

While Ware has been mentioned for some postseason honors, Coach Jack Pardee is emphatic about his quarterback's talents.

"They started pumping up the football a long time ago and he's done things that no other quarterback has ever done," Pardee said.

"I've played with Sonny Jurgensen and Roman Gabriel. I've been around the greatest quarterbacks who have ever been in the game, and Andre has the right throwing touch."

Ware has six games of 400 or more total yards, tying him with Jim McMahon of Brigham Young for the NCAA record.

Ware has national records of 340 yards in one quarter, 517 yards in a half, five touchdown passes in a quarter, 1,430 yards in three consecutive games, 1,820 yards in four

consecutive games and a 179.4 efficiency rating for a game.

He completed 76 passes against Arkansas and Texas Christian, tying the record for most passes completed in consecutive games.

His records aren't merely a byproduct of the Cougars' run-and-shoot offense, Pardee said.

"You can't just plug in anybody and get that kind of output," Pardee said.

Ware said the offense helps him exploit his talents.

"A lot of teams have tried to duplicate what we're doing here and have not had as much success," Ware said. "So I can't say it's the system but a combination of myself and the system."

Houston is on NCAA probation, which includes a ban on television appearances this season. It could have an affect on voting for postseason honors, Ware said.

"We weren't on television all year and people wanted to know more about us," Ware said. "So they got down here and they saw the clips on television stations. A lot came down to actually see us in person at the games."

Ware is within reach of 10 other NCAA records.

BUY OBSERVER CLASSIFIEDS

NOTRE DAME ON TELEVISION

The University of Notre Dame's award-winning programs exploring the ethical overlay of social issues continue on local public television, WNIT-TV, Channel 34 and on Heritage Cablevision, Channel 32.

MAJORING IN PEACE

At Notre Dame's Institute for International Peace Studies, young people from around the globe take a fresh look at something that has largely eluded their elders.

WNIT-TV, Channel 34—Nov. 13, 5:30 p.m. (EST), repeated 11:30 a.m. Nov. 19. Heritage Cablevision, Channel 32, Nov. 15, 9 a.m. (EST)

WAGING PEACE

We have a lot of experience planning and waging war, but now the challenge for the citizenry is to do the same for peace.

WNIT-TV, Channel 34—Nov. 20, 5:30 p.m. (EST), repeated 11:30 a.m. Nov. 26. Heritage Cablevision, Channel 32, Nov. 22, 9 a.m. (EST)

FROM DETENTE TO WHAT?

With "Cold War" and "Iron Curtain" fading figures of speech, what are the words for the post-glasnost era?

WNIT-TV, Channel 34—Nov. 27, 5:30 p.m. (EST), repeated 11:30 a.m. Dec. 3. Heritage Cablevision, Channel 32, Nov. 29, 9 a.m. (EST)

THE RETURN OF RACISM

The American version of apartheid was thought to have been vanquished by the civil rights legislation of the 1960s, but racism has reappeared.

WNIT-TV, Channel 34—Dec. 4, 5:30 p.m. (EST), repeated at 11:30 a.m. Dec. 10. Heritage Cablevision, Channel 32, Dec. 6, 9 a.m. (EST)

"THEY ARE NOT OUR KIND"

The voices of ethnic minorities testify to prejudice as a cross-cultural fact.

WNIT-TV Channel 34—Dec. 11, 5:30 p.m. (EST), repeated at 11:30 a.m. Dec. 17. Heritage Cablevision, Channel 32, Dec. 13, 9 a.m. (EST)

HUMAN RIGHTS IN THE 21ST CENTURY

Recent events around the globe have underlined the resiliency of the human spirit in its search for freedom and dignity.

WNIT-TV Channel 34, Dec. 18, 5:30 p.m. (EST), repeated at 11:30 a.m. Dec. 24. Heritage Cablevision, Channel 32, Dec. 20, 9 a.m. (EST)

WNIT-TV, CHANNEL 34
MONDAYS 5:30 P.M. (EST)
SUNDAYS 11:30 A.M. (EST)

HERITAGE CABLEVISION
CHANNEL 32
WEDNESDAYS 9 A.M.

DO YOU NEED TO MAKE SOME CASH??

The O'Shaughnessy, LaFortune, and Hesburgh Computer Labs need Consultants for 2nd Semester

(Late nite shifts for LaFortune and non-consulting positions are also available)

MacIntosh and/or DOS experience required for all positions.

Contact Carolyn Goodnight in Room 246 Hesburgh Library for an application by November 22, 1989.

Qualified Candidates will be contacted for an interview by December 1.

THE HEALY COMPANY

OFFERS YOU LOW COST TERM LIFE INSURANCE

to help provide your family or business with the NEEDED protection.

Annual Premiums for \$250,000* Coverage*

Age	Male	Female
25	\$ 174	\$163
35	\$ 190	\$174
45	\$ 234	\$209
55	\$ 525	\$363
65	\$1413	\$688

The Healy Co. brings you the best the insurance industry has to offer.

For more information call

Matthew J. McGraw, at 219/289-4061.

*Non-smoker preferred rates. Price includes a \$50 policy fee. Smoker rates are available upon request.

Go Irish Beat Penn State

Akeem Olajuwon and his Houston Rocket teammates double-teamed their way to a 94-82 victory over the L.A. Clippers last night. Olajuwon is shown here making a sandwich out of Cleveland's Larry Nance. AP Photo

Olajuwon, Rockets beat Clippers

Associated Press

The Los Angeles Clippers made more moves off the court than on it Thursday night, losing to the Houston Rockets 94-82 hours after trading holdout Danny Ferry and resigning Benoit Benjamin.

The Clippers sent Ferry, the second overall pick in this year's draft, and Reggie Williams to Cleveland for Ron Harper and three high draft choices. They also signed Benjamin, who had hoped to join Ferry in Italy, to a one-year contract.

Otis Thorpe had 27 points and 10 rebounds for the Rockets. Akeem Olajuwon had 18 points and 16 rebounds and Mike Woodson scored 16 points for Houston in his first game since coming off the injured list.

Gary Grant led the Clippers with 21 points, Tom Garrick

had 16 and Charles Smith scored 13.

The Rockets led 70-67 after three quarters. Thorpe, who scored 13 in the third period, got the first basket of the fourth quarter and Los Angeles never again was closer than five.

The teams were tied at 42 at halftime. A basket by Thorpe put Houston ahead for good at 48-46. The Rockets scored nine straight points to lead 68-58 before the Clippers got within three after three quarters.

Los Angeles led 24-16 after the first quarter and was ahead 30-20 with 9:19 before halftime. Houston then went on a 16-3 scoring run, including eight points by Thorpe.

Bucks 132, Magic 113

The Milwaukee Bucks tied an NBA record with 50 points in the first quarter and, led by Ricky Pierce's 28 points, routed

the expansion Orlando Magic 132-113 Thursday night.

Milwaukee jumped to a 13-0 lead and made 21 of its 24 field-goal attempts, including 3-for-3 from 3-point range. The Bucks matched the mark for points in any quarter, set by Syracuse in 1962 and tied by Boston and Utah in 1982.

Alvin Robertson, who finished with 22 points, and Jay Humphries, who had 17, each scored 10 points as Milwaukee took a 50-28 lead. Milwaukee sent the Magic to its fifth straight loss.

Orlando didn't score for nearly three minutes and did not have a field goal until Reggie Theus' basket with 8:29 left in the quarter. Theus, who scored 14 points in the period, finished with 33 and Terry Catledge added 20.

The Bucks used their bench in the second quarter and led 77-58 at halftime.

Snow transplants Vikes

Associated Press

The Minnesota Vikings, long a symbol of man's triumph over the elements, have been run out of town by a little snow.

The Vikings, who for years considered frigid weather and a frozen field the perfect combination to ice an NFL opponent on a given Sunday, went to Charlotte, N.C., on Thursday to prepare for the Philadelphia Eagles.

This, after an inch of snow — an inch! — fell Wednesday accompanied by a forecast for the Twin Cities of temperatures in the teens with wind-chill factors near zero for the next two days.

Where have you gone Bill Brown?

Nowhere. But the former Vikings fullback isn't about to call the current crop of purple-clad warriors sissies for fleeing.

"We went down to Tulsa (Okla.) a few times," he said by telephone from his suburban Minneapolis home. "You can't practice if they can't clear the snow off the field."

But Brown added a word of caution, noting that Charlotte isn't all that far from Atlanta.

"It isn't supposed to be cold in Atlanta, Georgia, is it? It was 1973 and we were playing a Monday night game," he said when asked about the most chilling experience of his 13 NFL seasons. "It was about 27 or 28 degrees and raining. I ruined two toes, maybe three. My feet had to turn a couple of shades to get back to normal."

Maybe the Vikings should have stayed at home to prepare for Philadelphia.

The forecast for Friday in Charlotte is a chilly 40 degrees, more Viking-like than Carolina weather — perhaps an omen as Minnesota (7-3) tries to hold its one-game lead in the NFC Central. The Eagles (6-4) already have been told by Coach Buddy Ryan that they "must" win if they hope to keep the (8-2) New York Giants in sight in the NFC East.

The Giants entertain the Seattle Seahawks. Elsewhere, it will be Buffalo at New England, Detroit at Cincinnati, Kansas City at Cleveland, Miami at Dallas, New Orleans at Atlanta, San Diego at Pittsburgh, Tampa Bay at Chicago, Phoenix at the Los Angeles Rams, the Los Angeles Raiders at Houston, Green Bay at San Francisco and the New York Jets at Indianapolis. Denver is at Washington on Monday night.

The Giants, whose loss Sunday to Los Angeles broke a four-game winning streak, may get tight end Mark Bavaro and linebacker Steve DeOssie back from injuries. The Seahawks are changing quarterbacks, replacing Dave Kreig with Kelly Stouffer.

A knee injury may prevent Green Bay quarterback Don Majkowski from playing against San Francisco. Majkowski, leading the NFL in several passing categories, has missed practice because of a hyperextended right knee suffered in Sunday's loss to Detroit.

If Majkowski doesn't play, the Packers (5-5) will have to choose between rookie third-round draft pick Anthony Dilweg and veteran Blair Kiel.

Although three-time Pro Bowl receiver Al Toon and complementary deep threat Wesley Walker are expected to play together this season for the first time at Indianapolis, Jets coach Joe Walton says there are no guarantees.

"I'm very guarded in my optimism for that to happen," said Walton, who has tried to put together a passing attack without Toon for five games and Walker for seven.

Meanwhile, Cardinals coach Gene Stallings said Pro Bowl offensive tackle Luis Sharpe and defensive tackle Bob Clasby could be ready to play against the Rams. Clasby has been on injured reserve since tearing ligaments in his left knee Oct. 1 against San Diego, while Sharpe sprained his right knee two weeks against the Giants.

The Observer

is currently accepting applications for the following paid positions:

Day Editors

For information, please contact Erin O'Neill at 239-5303 or 283-4215

ORBIT

MUSIC

Town & Country Shopping Centre Ph. (219) 258-5898

OPEN:

Mon. - Thurs. 10 to 9
Fri. & Sat. 10 to 10
Sunday 12 to 6

\$2.00 OFF
any CD

NO LIMIT

EXCLUDES SALE ITEMS AND USED
EXPIRES 11/24/89

\$1.00 OFF
any tape

NO LIMIT

EXCLUDES SALE ITEMS AND USED
EXPIRES 11/24/89

Our Entire Stock of CD's & Tapes
*** Are on Sale! ***

Just Cut Out Our Coupon and Choose From 1,000's!

New Releases on Sale

Ministry- "A Mind is a Terrible Thing to Waste"

Rush- "Presto"

Phil Collins- "But Seriously"

JUST IN

Grateful Dead, Rollins Band, Eric Clapton, Nine Inch Nails, Joe Satriani, Grant Hart, Eddie Money, Severed Heads, Negativland, Jesus and the Mary Chain, Erasure & More

New WaxTrax T-shirts (Revco, Ministry, Front 242 & more)

We buy, trade used CD's, Tapes & LP's

Every Sunday is Notre Dame & Saint Mary's Student Discount Day!

Just show your student ID and receive **10% OFF!** (Offer ends November 30)

(Excludes sale items & not valid with any other offer)

Down to Earth Prices - Out of this World Selection

Happy 21st
Birthday
FLASH

Love,

Mom, Dad
Tori, & Brian

LaFontaine leads Isles past Toronto; Blues win

Associated Press

Pat LaFontaine had two goals and an assist as the New York Islanders broke a six-game losing streak with a 6-2 victory over the Toronto Maple Leafs Thursday night.

The Islanders won for the first time since a 3-2 win over Detroit on Nov. 4 and for only the second time in 13 games. Their record in that period is 2-9-2. The Maple Leafs were 4-1 in their previous five games.

The Islanders, 2-8-2 at home this season, took a 4-1 lead after one period against goaltender Peter Ing, making his first start in the NHL. They scored four times on only seven shots against Ing, who was brought up from Newmarket of the AHL on Wednesday.

Mick Vukota beat Ing from the top of the right circle at 2:24. Gerald Diduck gave the Islanders a 2-0 lead when his shot went into the net off the stick of defenseman Tom Kurvers at 6:11 on a power play.

LaFontaine made it 3-0 when he deflected in a pass by Alan Kerr at 8:33 from the slot.

Tom Fergus' slap shot at 10:51 cut New York's lead to 3-1. But Don Maloney's 200th career goal, a deflection from the side of the net at 11:31, restored the Islanders' three-goal lead.

Ing was replaced for three minutes by Mark LaForest before returning later in the first period.

He looked less shaky in the second and so did the Maple Leafs as they cut the Islanders' lead to 4-2 on Gary Leeman's goal during a scramble in front of goalie Glenn Healy.

But the Islanders wrapped things up on Brian Trottier's 493rd career goal and LaFontaine's second of the night and 15th of the season. Trottier put a backhander past Ing at 1:03 after skating in from center ice and LaFontaine added a short-handed goal at 4:26.

Ing finished with 19 saves for the Leafs, who had won three straight games at Nassau Coliseum before Thursday night.

Pens 8, Nordiques 2

John Cullen had two goals and two assists and Kevin Stevens added a goal and three assists, leading the Pittsburgh Penguins to an 8-2 victory over the Quebec Nordiques Thursday.

The Penguins matched their longest winning streak this season with their second consecutive victory. They've outscored opponents 14-2 in the two games. The Nordiques have an NHL-low 11 points through 20 games.

Pittsburgh scored four times in a seven-minute span of the second period. Cullen started the outburst with a power-play goal at 8:09. It was his second of the game and seventh of the season.

Blues 7, Red Wings 2

Paul MacLean and Paul Cavallini scored two goals each during a four-goal second period Thursday night, leading the St. Louis Blues to a 7-2 victory over Detroit, the Red Wings' seventh straight loss.

The Blues capitalized on four of six power-play chances for

AP Photo

Pat LaFontaine (16), shown in action here against the Quebec Nordiques, scored two goals to lead the New York Islanders past the Toronto Maple Leafs last night.

their sixth victory against one defeat and three ties in 10 games. Detroit (4-13-3) has allowed 11 power-play goals in its last 23 short-handed situations.

The Red Wings, who last won Oct. 19, saw their winless streak extended to 12 games (0-9-3).

Flyers 6, North Stars 3

Pelle Eklund scored twice and Mike Bullard had one goal and assisted on three others as the Philadelphia Flyers defeated Minnesota 6-3 Thursday night,

ending the North Stars' four-game winning streak.

The victory gave the Flyers a .500 record for the first time this season (8-8-3).

Eklund put the Flyers in front 4-3 when he took a pass from Bullard and flipped a backhander over sprawled goalie Kari Takko at 10:43 of the second period.

Bruins 3, Canadiens 2

Ray Bourque, Cam Neely and Glen Wesley scored goals 57 seconds apart late in the third

period Thursday night, rallying the Boston Bruins to a 3-2 victory over the Montreal Canadiens.

Patrick Roy appeared on his way to his 11th NHL shutout with 35 saves and a 2-0 lead when the Bruins erupted for their fourth victory in a row, extending their unbeaten streak to six games (5-0-1).

Bourque took a pass from Ken Linseman and scored his second goal of the season on a slap shot from the left faceoff circle at 17:35. Linseman earned his 500th NHL assist on the play.

IT'S ALL OVER!

Congratulations

Mike Rhattigan, Junior, Business Major

He Made Mac His Own

on November 15 at the Macontosh ® Computer Raffle

and you could make it yours...

...just visit the Notre Dame Computer Store
open Monday through Friday, 9:00-5:00. #239-7477
for further information.

Mac is What You Make It

Fencers in Wisconsin for their first dual meet

By CHRIS FILIO
Sports Writer

Notre Dame's fencing teams will travel to Madison, Wisconsin, this weekend to begin their official dual meet competition. While at the University of Wisconsin, the Irish will do battle against host Wisconsin as well as the University of Chicago, the University of Minnesota and the University of Lawrence.

However, don't be surprised if the Irish are not the best-dressed contingency in Madison. The team suffered a major loss in the early morning fire Thursday at St. Michael's, with four laundry carts of uniforms, warm-ups, and practice outfits consumed by the blaze.

Despite this major setback, Irish head coach Mike DeCicco feels confident that his squads will emerge on top of the competition, as Wisconsin is still a very young team. He feels that the University of Chicago will give the Irish more competition than the Badgers will.

Because of missed classes both this Friday and last Friday, DeCicco and the individual captains made decisions to leave some key people behind. But the caliber of opponents should not pose this as a major concern.

Veteran foilists Joel Clark, Phil Leary and Colin Gumbs are scheduled to participate. In addition, David Garcia, Ed LeFevre and Mike Trisko will

see action this weekend. Notable absentees will be the fine freshman duo of Noel Young and Jeff Piper.

The women's foil team will be headed by senior captain Anne Barreda, fresh off an excellent performance last weekend. Joining her will be freshmen Kristen Clark, Kathleen Vogt, and junior Margaret Connor. Added experience will come from Lynn Kadri and Tara Kelly. Senior Kristin Kralicek and sophomore Heidi Piper will not travel to the match.

In men's sabre, all hopes will rest on three men: senior Dan Yu, captain Chris Baguer, and top newcomer James Taliaferro.

"We're looking for Dan Yu to make a big contribution this weekend," said DeCicco.

Sophomore Ed Baguer will be busy at a Junior Olympic Qualifying competition in Detroit, Michigan. Sabremen Leszek Nowosielski and Henry Chou have opted to sit out for the semester. Junior Dave Kirby will also be out this weekend.

"They've got a very nice sabre team," stated DeCicco of the University of Chicago. "Fortunately their strongest weapon will be sabre, as will ours. I'd like to think that our foil and epee teams will dominate."

The Irish will perform in their final fall semester match on the first weekend in December.

The Observer/E.G. Bailey

The Notre Dame fencing team will travel to Madison, Wisconsin this weekend to battle teams from the University of Wisconsin, the University of Lawrence, and the University of Chicago. This trip will mark the beginning of the official dual meet schedule for the Irish.

Tarpley suspended for DWI arrest

Associated Press

Dallas Mavericks forward Roy Tarpley was suspended indefinitely Thursday by counselors in his after-care program, one day after he was arrested on charges of driving while intoxicated and resisting arrest.

In a telephone hookup from the ASAP Family Treatment Center in Van Nuys, Calif., Dr. David Lewis told a news conference that Tarpley would be suspended without pay "until we can sort everything out."

Tarpley, who twice has been treated for drug and alcohol abuse, was arrested shortly before 11 p.m. Wednesday on a north Dallas freeway after officers spotted him driving his car too close to another vehicle. He also pulled away from a woman police officer who tried to arrest him, officer Frank Ruspoli said.

"It is clear that alcohol was involved and that is in non-compliance with his after-care," Lewis said. "Roy will be suspended until he is fully in compliance with his personal after-care program. He must understand the gravity of this kind of incident and how alcohol contributes to it."

Under NBA regulations, the

counselors at an after-care program can order a player suspended if he violates the agreements of the program.

Tarpley, who did not attend the afternoon news conference, has not commented on the Wednesday night incident. He practiced with the Mavericks Thursday morning, then talked with Lewis.

A positive test for alcohol would be a violation of Tarpley's after-care program but not necessarily the "third strike" that would result in a lifetime suspension from the NBA with an opportunity to apply for reinstatement after two years.

But Lewis said if a blood test taken after the arrest turns up cocaine, Tarpley would be suspended from life. Test results may not be available for up to two weeks, Dallas police said.

Asked if he advised Tarpley to tell his side of the story, Lewis said, "I don't have any advice for Roy in that regard. I hope he will spend time and energy on himself and his after-care."

Owner Donald Carter said that Tarpley wouldn't be welcome around the Mavericks' facilities any time soon.

"We won't have any relationship with him," Carter said. "We won't pick him up. We

won't give him food. We will have nothing to do with him until the time he is sent back to us to play basketball."

Mavericks coach John MacLeod said, "We want him to be sober and comply and we don't even want him around for any of our meetings."

Earlier, Carter indicated that Tarpley's days with the Mavericks might be numbered.

"You are innocent until you are proven guilty but I don't have a whole lot of hope," Carter said. "I am embarrassed and frustrated. Have you ever wanted to haul off and hit your head against a wall?"

Carter said the organization's hands were tied in dealing with the chemical dependency aspect but not on the charge of resisting arrest.

"That (the resisting arrest charge) is not what this city wants," Carter said. "We are responsible to this city for our actions. You can take the name Roy Tarpley off of it there because I'd feel the same way about anybody in the organization. He has to be accountable for his actions."

Dallas Police Sgt. J.N. Grissom said patrol officers Laura Campbell and Paul Keough clocked Tarpley driving 70-80 mph on the LBJ Freeway.

Help Prevent Birth Defects

Support the

March of Dimes
BIRTH DEFECTS FOUNDATION

QUEEN OF PEACE MINISTRIES MEDJUGORJE PRAYER MEETING

FATIMA RETREAT CENTER every SUNDAY EVENING!

Medjugorje introductory session 7:00 P.M. to 7:30 P.M.

Medjugorje Prayer Meeting.....7:30 P.M. to 9:00 P.M.

"If I wasn't a Pope, I'd be in Medjugorje already!"

-John Paul II

Notre Dame Communication and Theatre

L.A.T.S.
CINEMA AT THE SNITE

"A SPECTACULARLY OFFBEAT LOVE STORY..."

-Mike McGarry, NEWSDAY

"A GIDDY AND HEARTENING COMEDY!"

-Michael Healy, LOS ANGELES DAILY NEWS

PERCY ADLOW'S
Bagdad Cafe

TONIGHT 7:30, 9:30

CO-SPONSORED BY THE GENDER STUDIES CONCENTRATION

GREAT WALL
Chinese-American Restaurant & Cocktail Lounge
Authentic Szechuan, Mandarin & Hunan Cuisine

Lunches starting at \$3.45
Dinners starting at \$4.95
Bar & Restaurant open 7 days
Mon-Thurs 11:30 a.m. to 10 p.m. Fri-Sat 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

130 Dixie Way N., South Bend (next to Randall's Inn) 272-7376

HAPPY BIRTHDAY JIM!

Stop by
158 Zahm
or call
x4332

Love, Marie

GO FOR IT.
THE ARMY GUARANTEES
THAT YOU'LL GO PLACES.

Choose Europe, Asia or the USA. Not many organizations will send new people to a foreign assignment, but the Army will.

If you're qualified, the Army will guarantee in writing that you'll be sent where you want to go.

All you have to do is complete your Advanced Training in the Army. When you're ready for your first assignment, you'll go where the Army promised to send you - you have our word for it - in writing.

And you have the world to pick from. You can choose interesting places like Germany and Korea or, if you prefer, just about anywhere in the continental United States.

Where would you like to go? Talk to your local Army recruiter about guaranteed duty stations and other advantages offered by the Army.

SGT Larry Holloway
Army Recruiting Station
125 S. Hill Street
South Bend
234-4187

ARMY.
BE ALL THAT YOU CAN BE.

Alumni, Cavanaugh collide in finals of Interhall playoffs

BY DAVE DIETEMAN
Sports Writer

Eager Notre Dame football fans can whet their appetites this Sunday as Alumni and Cavanaugh face off in the championship game of the 1989 men's Interhall season.

Cavanaugh and Alumni, rivals in the medium-dorm Leahy League, are football programs at the peak of rebuilding. This year's edition of Cavanaugh football was the first to advance to the championship game since 1967. Alumni struggled through a winless season in 1986, just a year after being crowned champions in 1985. Both teams have steadily risen from the depths of their division to the upper crust, with a combined record of 9-1 thus far this season.

The two teams clashed earlier this season, with Cavanaugh prevailing 7-0 behind the 135-yard rushing performance of

all-purpose threat Trent Boneau. Boneau went 65 yards off tackle on the second play from scrimmage for the game's only score. They also met on the last game of the 1988 regular season. Again, Cavanaugh came out on top 7-0, as Dustin Klinger returned an interception for a touchdown.

However, the results of their last two matchups can be deceptive. Both affairs were evenly played, defensive struggles. More recently, both Alumni and Cavanaugh have recorded convincing playoff wins, with Alumni trampling Off Campus 16-8 (OT) and Cavanaugh pounding Pangborn 25-0.

Each team is strong on both sides of the ball, with no glaring weaknesses to be found.

Quarterback Jim Passinault leads the Alumni offense, and is responsible for getting the ball to the versatile rushing tandem

of Dave Ludwig and Mark Ross. Both Ludwig and Ross have a habit of demoralizing opposing defenses, and have demonstrated their ability to perform in key situations. Split end John Martin should also figure in the Dogs' offensive strategy. Finally, kicker John Carretta, with his quick release and accurate foot, presents a problem for any opposing team.

The Dogs stack up just as well on defense, with nose tackle Justin Politi leading the way. However, as linebacker Paul Szyperksi stated, "Our defense has really been a collective effort." Defensive back Ryan Robert agrees, saying "We're trying to cut the hype and play as a unit. We just want to play old-fashioned football, come together as a team and do our job."

Where Cavanaugh is concerned, offense and defense are well-balanced.

Quarterback Chris Fox will

run the Crusader offense, utilizing rushing sensations Trent Boneau and Marty Kelly, as well as receiving threat Steve Brackett. Also, kicker Binh Le provides a reliable boot when needed. But once again, team play has been the key.

Says Marty Kelly, "We've had an awesome season, but the real key to our success is that we've been working together - it's been an incredible team effort."

On defense, Cavanaugh looks to its linebacking corps of Wallace Crapps, John Niehaus, Trent Boneau, and Dave Short for big plays. Cornerbacks Jim

Hawkins and Kyle Sullivan have also demonstrated impressive potential. But depth may be the most crucial element on this team.

"No single player is irreplaceable. We've got enough capable players on the sidelines to fill in for the starters, and

one of the biggest reasons for our success this year has been that everyone practices hard, plays hard and is enthusiastic," said defensive end Philip Molloy.

But win or lose, both teams admit the appeal of playing in storied Notre Dame Stadium.

"We're pretty excited to be in Notre Dame Stadium. Cavanaugh is excited, too," admitted Alumni defensive back Ryan Roberts. Cavanaugh all-purpose man Marty Kelly agreed, exclaiming "I've been watching Notre Dame football since I was five, and I've always wanted to play in the Stadium. This is almost like reliving the Texas state championship from high school."

The game is tentatively scheduled for Sunday at 2 p.m. at Notre Dame Stadium. However, due to weather conditions, the game may be moved to the Loftus Sports Center.

The Observer/Steve Moskop

Taryn Collins (3), Kathy Cunningham, and the rest of the Notre Dame volleyball squad hope to have many chances to slap hands in this weekend's matches against Texas A&M and Indiana University.

Collins

continued from page 20

of the tournament and will be pitted against the winner or loser of the Indiana-Western Michigan game Saturday, depending upon its outcome.

The 11-15 Aggies will attack the Irish with their big gun Amy Cummings, who leads the team with 261 kills and Sheri Hermesmyer, who has tallied 95 total blocks while patrolling the net defensively.

Texas A&M's setter, Yvonne Van Brandt has set the Aggies' offense in motion all season by picking up a team-high 466 digs and putting up 877 assists.

Indiana has the reciprocal record of the Aggies at 15-11 and are led by junior Diane Hoereth's team-high 375 kills and sophomore Nancy Mason's 302 kills.

The Hoosiers' freshman setter has been a catalyst for many of these kills, providing her teammates with 973 assists, while adding 225 digs, and senior middle blocker Julie Goedde has established herself as a force at the net, recording 89 total blocks.

The host Broncos are 16-9 thus far primarily because of elder statesman Joanne Bingham, who has 450 kills and 42 aces to her name. Bingham's partner in crime, sophomore setter Jan Cottrell, has 1,054 assists.

Two young players—sophomore Julie Young and freshman Kim Lee—lead the Broncos with 228 digs and 71 total blocks, respectively.

"I think they're all beatable teams," senior captain Kathy Cunningham said of her last collegiate tournament. "It would be nice to win the whole tournament and maybe even turn the heads of the NIT judges if they see us making a late-season surge."

"We've had some intense practices this week and I know we're ready to win. We barely lost to Western Michigan in five games earlier this season so it would be especially nice to come out on top if we have to play them."

Howard, Lewis will fight to decide Interhall crown

By THERESA KELLY
Sports Editor

Two teams similar in style will face off Sunday for the women's Interhall football championship.

Defending champion Lewis will try to make it two in a row against upstart Howard at the Stadium at 1 p.m., unless the game is moved indoors to the Loftus Sports Center.

Lewis won at the Stadium last year in extremely wet and muddy conditions. Howard is appearing in the finals for the first time. Both teams say they would rather play outside than move to the turf at Loftus.

"They'll go right at us and run a lot," said Howard coach Tom Zidar. "I think Lewis is the favorite going in. They were in the finals last year, and they have most of their team back. We don't think they'll do anything different, but you never know what to expect."

Both teams are coached by residents of Sorin Hall, and both offensives are patterned

after the Sorin team's style, consisting largely of a ground game with an occasional pass thrown in.

"Their offense is similar to ours," said Lewis captain Jill Beth Hayes. "We both run many plays. We have more of a running game, and they run a lot too. I think it's all who wants to win it the most. Howard's in the position we were in last year, when we came from nowhere and nobody expected us to win."

On the defensive side, both teams play tough, and the game is expected to go down to the wire. Howard has won three games in overtime, and women's Interhall games have been low-scoring this season.

Lewis stands at 5-2, having suffered regular-season losses to Breen-Phillips and Farley. Howard lost to B-P in the regular season.

"I think it'll all go right down to the line," Hayes said. "I wouldn't be surprised to see it end on an overtime play."

Don't drink and drive

A public service message from The Observer

INTERNATIONAL BANQUET

Saturday, November 18
7:00 P.M.

FACULTY DINING ROOM
(Second floor South Dining Hall)

TICKETS AVAILABLE
AT THE ISO LOUNGE
204 La Fortune Center
PRICE: \$5
(Limited number of tickets)

Sponsored by: ISO
International Student Organization

10:00 - 1:00

FRIDAY
Band Night

JAK
MAKRAL

10:00 - 2:00

SATURDAY
50's and 60's

DANCE
PARTY

CAMPUS

Friday
7:30 p.m. Hockey vs. St. Cloud State.
7:30 & 9:45 p.m. Film, "Bagdad Cafe," Annenberg Auditorium, \$2.
8:10 p.m. ND/SMC Theatre, "Three Sisters," O'Laughlin Auditorium.

Saturday
5 p.m. Swimming vs. Loyola, Rolf's Aquatic Center.
7:30 p.m. Hockey vs. St. Cloud State.
8:10 p.m. ND/SMC Theatre, "Three Sisters," O'Laughlin Auditorium.

Sunday
2 p.m. Snite Museum of Art guided tours.
3:10 p.m. ND/SMC Theatre, "Three Sisters," O'Laughlin Auditorium.
7:30 p.m. WWF Superstars of Wrestling, JACC.

MENUS

Notre Dame
Hamburger
Veal Marengo
Chili Cheese Macaroni
Devonshire Sandwich

Saint Mary's
Eggplant Parmesan
Chicken Enchilada
Vegetarian Moussaka
Deli Bar

CROSSWORD

- ACROSS**

1 Trial run, in horse racing
5 Mooch
10 Kind of glass
14 Bellow
15 Man from Mars
16 English river
17 Alfresco
19 British gun
20 Persistently bothersome person
21 Drift
23 Old ones are crocks
24 Obvious
- 25 Finishes
28 Feathered on the feet
31 Debacles
32 Influence
33 Spirit
34 Music, for one
35 Played host
38 "____ Yankee Doodle dandy"
39 Lighting gas
41 Former lightweight champ
42 Mail payment
44 Wrapped up
46 Play the ponies
47 Adhere
- 48 Spanish appetizer
49 Cheese knife, for one
51 Charivari
55 Close by
56 By far
58 U.S. Open tennis champ: 1968
59 Ogle
60 Cannonballed
61 Sajak and O'Brien
62 Butterfly
63 Wapitis

DOWN

- 1 Support
2 Rakehell
3 Gobbles
4 Squawk
5 Bare-bones military units
6 Galloch
7 Memorable fashion designer
8 Kaiser Wilhelm, for one: Abbr.
9 Fodder
10 Pilgrims' shelter
11 Vulnerable
12 Employer
13 Let

- 18 "Having the wants, I am nearest to the gods": Socrates
22 Singer Davis
24 Yap
25 Stretch the neck
26 A 1961 Oscar winner
27 Beyond reason
28 Stigma
29 Dravidian language
30 Maternally related
32 John or Bo
36 Clara Barton's org.
37 Behung
40 Indentations
43 Come forth
45 Mendacity
46 Cactus Jack
48 Lachrymose
49 Start of a football play
50 Mona ____
51 Immediately, on a prescription
52 Truant G.I.
53 Sable
54 Hurricane centers
57 Actress Hagen

ANSWER TO PREVIOUS PUZZLE

COMICS

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

WILBUR AND WENDEL

JAY HOSLER

Tonight...It's the All-Night **70's** Bell Bottom Fest

CARRIE 8:00 PM SATURDAY NIGHT FEVER 10:10 PM

JAWS

12:20 AM

Cushing Auditorium

Admission: \$2.00

Saturday's Movie: **MIDNIGHT RUN**

ROCKY

2:30 AM

Collins, Irish volleyball prepare for IU, Texas A&M

BY MOLLY MAHONEY
Assistant Sports Editor

Senior setter Taryn Collins has seen her ups and downs on the Notre Dame volleyball team.

The Oak Park, Ill. native arrived here in 1986 and immediately stepped into the limelight, garnering All-North Star Conference first-team honors and tallying 822 assists in her first collegiate season.

And through her sophomore season, Collins continued to assault the record books, setting a school single-match record of 86 assists against William and Mary, tallying single-season record for digs average and assists average, with 3.38 and

11.64, respectively and becoming Notre Dame's all-time assist leader with 1,835.

But the following spring, things took a downswing for Collins.

Having been dismissed from the team for disciplinary action, Collins—who had become a permanent fixture in the Irish lineup and a major contributor to the team's success—had to watch the matches from the comfortable seats instead of the court.

"It wasn't really hard sitting out a year," Collins said. "In fact, I think I needed a mental break from the game and I don't think my game has suffered at all. Physically, I feel as strong as I did when I left."

Collins returned to the squad this year in the wake of freshman sensation Julie Bremner's decision to forego collegiate play to join the United States National team after setting a single-season school record of 1,340 for the Irish in 1988.

"When Julie left, the team needed another setter because they only had one left," Collins said. "I wanted to play for Notre Dame again and prove to myself that I had the dedication and commitment to come back. I love playing volleyball. I'm glad I could help the team out and I'm glad they gave me the chance to do it."

She has returned to the court with a vengeance for her final season, recording 1,023 assists

thus far for a fledgling Irish squad.

And Collins has displayed her versatility as well, tallying 93 kills, 26 service aces and 235 digs for the Irish.

"I think experience has a lot to do with my success," Collins said. "I played four years on varsity in high school and three years on a club team, so I've got plenty of experience under my belt."

"Setting is completely different from any other position on the court because everything you do effects everyone else. It's your job to worry about what everyone else is doing on the court."

Because of the added responsibility on a setter's shoulders,

Collins would like to see herself improve the consistency of her play.

"Any weakness I have hurts the whole team," Collins said. "So it has a huge impact on the team when you have a bad game. My goal is to sharpen my game and hopefully help the team in the progress."

The Irish will need Collins at her most consistent this weekend, as the 12-16 Irish travel to Kalamazoo, Mich. to play in the Western Michigan Invitational—the squad's last tournament of the waning season.

Notre Dame will face Texas A&M tonight in the first round

see Collins / page 18

Swim teams set to dive in

BY MARY GARINO
Sports Writer

The Notre Dame swimmers have two challenges to face this weekend: their opponents and each other.

The men's swimming team faces a tough test this weekend as it travels to Milwaukee on Friday to take on the University of Wisconsin and returns home Saturday for a meet with Midwestern Collegiate Conference rival Loyola.

The women's team will compete against both Wisconsin and Northern Michigan on Friday night at Milwaukee.

When the teams dive into the pool this weekend, they won't just be competing against their opponents. The swimmers will be challenging each other.

The meets are the last races for the Irish before the National Catholic Meet next month, and each Irish swimmer will be vying for a spot on the roster for the National Catholics.

see SWIM / page 13

The Observer/File Photo

Senior goalie Lance Madson will try to slam the door on a talented St. Cloud squad this weekend as the Irish hockey team tries to extend its 4-game winning streak in two games at the Joyce ACC.

ND hockey hosts two vs. St. Cloud

BY MIKE KAMRADT
Sports Writer

Few people have heard of the Huskies from St. Cloud State, and even less know that they are from Minnesota. The Notre Dame hockey team, however, will become quite well acquainted with the Huskies this weekend in games Friday and Saturday night at 7:30 at the Joyce ACC.

St. Cloud plays in the Western Collegiate Hockey Association, one of the toughest conferences in college hockey, and has 20 players on full scholarship. The Huskies will certainly provide a stiff test for Coach Ric Schafer's squad.

"I talked to a coach who played them recently, and he said they were big, strong, and rough," said Schafer.

The Huskies have a deceiving at 3-6 record. They lost to top-ranked Lake Superior State in two close games, dropped two to the third-ranked Providence Friars (including one in overtime), and also came up short against the fourth-ranked Wisconsin Badgers by one goal.

In order for the Irish to be successful and extend their four game winning streak,

Tim Kuehl

they'll have to continue scoring goals at the blistering pace they have been so far this year. As a team, the Irish have scored 43 goals in only six games and scored at least six goals in each of their five wins.

Sophomore Center Dave Bankoske leads the Irish with 9 goals and 6 assists. Senior captain and right wing Tim Kuehl has added 7 goals and 6 assists, while left winger Mike Curry has contributed 5 goals and 8 total points. Center Curtis Janicke has totaled 10 points and freshman Dan Sawyer (4 goals, 2 assists), gives the Irish scoring punch from the defenseman position.

Schafer hopes the Irish can continue to spread the scoring around.

"Everyone must contribute," commented Schafer. "We also need to have fewer penalties than our opponent and we need to get our power play going a little better."

From the defensive end, the Irish look to senior goalie Lance Madson to put a stop to the St. Cloud St. attack. The senior has recorded a 5-1 record and boasts a 4.21 goals against average. The Irish defensemen have been playing well, and their play will be crucial Notre Dame's success this weekend.

Although many teams have the tendency to get complacent and have a letdown after a good start to the season, Schafer doesn't expect that to happen to the Irish.

"We've had a good week of practice," observed Schafer. "But we're not so naive to think we're awesome. We just keep working hard."

It's important that the Irish get as many wins as they can while playing at home. The Irish will faceoff at home six times in the next eight games but then will play 14 of their last 20 on the road.

Irish travel to St. Louis

BY MIKE CANZONIERO
Sports Writer

After their overwhelming victory in the Michigan State Invitational, the Notre Dame wrestlers were rated 15th in the nation by the Amateur Wrestling News rankings released this week. This is the highest the Irish have ever been ranked in a preseason poll. Coach Fran McCann stated that this is a "legitimate rating" and "it gives a chance for the team to move up throughout the season."

This Saturday, at the St. Louis Invitational Tournament, the Irish will match up against tough competition from other top-20 teams including top-ranked Oklahoma State, second-ranked Arizona State, third-ranked Oklahoma and sixth-ranked Nebraska.

"The tournament will be a pretty good test for us," McCann said. "Especially our younger guys who have not really gotten a chance to see where they stand."

Twenty-five wrestlers will enter the tournament in either the freshman, sophomore or open divisions. McCann said the freshman and sophomore divisions will be a good measuring test for the walk-ons, while the open division will provide stiff

competition for the top wrestlers.

McCann said he would like to see seven wrestlers place in the tournament. He said senior Andy Radenbaugh (ranked 12th in the nation at 118 lbs) and senior co-captain Pat Boyd (ranked second in the nation at 142 lbs) have good chances at becoming finalists. A key matchup could involve Boyd and number one-ranked Junior Saunders of Arizona State.

A team score will not be kept in the tournament. McCann does not believe that the tournament is that important, but would like to see what his younger wrestlers can do.

"I want our kids to continue improving," McCann said. "We have a bunch of fighters this year and that kind of toughness is something we have lacked in the past. We have been aggressive so far and that is the kind of team I like."

The Irish travel to the Las Vegas Invitational on Dec 1st, and then begin their tough dual meet schedule against Illinois State at Notre Dame. The Irish will face five opponents in the Amateur Wrestling News Top 20.

"By far it's the toughest schedule we have had, but the kids are not intimidated by it," McCann said.

Alumni and Cavanaugh will square off in the men's Interhall football final Sunday. Howard and Lewis will battle for the women's championship.