

The Observer

VOL. XXIII NO. 47

WEDNESDAY, NOVEMBER 7, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Coats wins Senate seat

INDIANAPOLIS (AP) — Republican Dan Coats warded off a surprisingly stiff challenge from Democratic challenger Baron Hill to hold onto the U.S. Senate seat he inherited from the vice president.

With 76 percent of the precincts reporting, Coats held a 53 percent to 47 percent lead over Hill.

Hill refused to concede Tuesday night, remaining

hopeful he would pull out a victory from late returns in Lake and Vanderburgh counties.

"All the pundits told me I couldn't win this race even up to three or four days ago, but I still had something inside of me that was telling me I was still going to win this race," Hill said. "I still have that inside of me."

In deference to Hill, Coats declined to declare victory but said he expected to return to the Senate seat he won by appointment in 1989.

"I promise I'll be a senator for all people, even those who didn't vote for me," Coats said.

Gov. Evan Bayh said of Hill: "I think he's come a long long way against uphill odds, and I think he's got a lot to be proud of."

Roemer leads Hiler

Observer Staff Report

Due to a computer error at election headquarters in Elkhart County, the results of the congressional election for Indiana's Third District were not available at press time.

John Hiler, R-LaPorte, was attempting to win a sixth consecutive term in the U.S. House of Representatives. His opponent was Democrat

challenger Tim Roemer.

With 413 of 512 precincts reporting, Roemer had gained 66,250 votes, or 55 per cent of the vote. Hiler had gained 55,281 votes, or 45 per cent of the vote.

Hiler had faced strong challenges during off-year election throughout the 1980s, winning by 47 votes in the nation's closest congressional race in 1986.

The Observer/Kevin Weise

Nintendo break

Sophomore Remard Colston chooses a game of Nintendo football as his method of relaxation. Nintendo will have to substitute for the live version until Nov. 17, when Penn State arrives to face the Irish.

Morris lecture to appear on local TV

Special to The Observer

"The Ethics of Everyday Life," a lecture by Thomas Morris, associate professor of philosophy at the University of Notre Dame and 1990 Professor of the Year in Indiana, will air Thursday, November 8, at 7 p.m. on Heritage Cablevision's Channel 31. The program will be repeated Sunday, Nov. 18, at 10 p.m.

Morris' lecture, the October program in the "University Lecture" series produced by the national cable network, The Learning Channel (TLC), was taped Sept. 12 on the Notre Dame campus.

The program features the lecture by Morris to a class of undergraduates, plus an interview with him concerning his personal feelings about philosophy and about the teaching profession.

University President Father Edward Malloy opens the program with a brief profile of the University.

These special broadcasts of Morris' lecture have been scheduled by Heritage Cablevision for the benefit of the system's South Bend and Mishawaka subscribers, who do not receive The Learning Channel.

Morris received the state Professor of the Year award in September from the Council for Advancement and Support of Education. Since joining the Notre Dame faculty in 1980, he has taught as many as 1,200 undergraduates a year, served seven years as a director of the National Endowment for the Humanities (NEH) summer seminars for school teachers, and spent three years as a professor in the National Elderhostel summer program.

Morris has been awarded NEH and Howard Foundation research fellowships, and published nine books, including "The Logic of God Incarnate," "Philosophy and the Christian Faith," and "The Bluffer's Guide to Philosophy."

Sloan: Catholic universities can support Great Books

By COLLEEN GANNON
News Writer

Catholic higher education can sustain a Great Books Program, said Professor Phillip Sloan, the chairman of the Program in Liberal Studies, Tuesday in the Intellectual Life Committee Forum.

Instead of simply answering with "a resounding yes," to the question of sustaining a Great Books Program in Catholic higher education, Sloan began by tracing three traditions in liberal education.

The humanistic tradition stressed the enrichment of the citizen, Sloan said. On the other hand, according to Sloan, the philosophical tradition, as exemplified by Plato and Aristotle, perceived liberal arts as only preparatory and incomplete in themselves. The enlightenment tradition stressed a liberating education that frees the mind from prejudices.

In modern times, Sloan said, liberal education combines all three of these traditions. According to Sloan, a primary

definition of liberal education includes, "critical awareness, freedom from prejudices, non-dogmatic thinking."

At the core of the program is the seminar, he said. At the seminar, tutors are "not present to provide right answers."

The program brought to Notre Dame "the idea of reading primary sources by students directly in an open seminar atmosphere, where the teacher was considered a fellow discussant, not a guide," Sloan said.

While claims have been made that Great Books members are elitist, Sloan said, "the origin of the seminar was highly not elitist in its intent." He further added, that it was a "boldly democratic experiment." In many respects, the distinction between teacher and student is abolished in the seminar's atmosphere.

"The program's students and faculty are just as likely to be involved with liberal politics as with conservative," Sloan said.

The Great Books program has

AP Photo

Baker meets Mubarak

U.S. Secretary of State James Baker, left, meets with Egyptian President Hosni Mubarak on Tuesday. Baker arrived in Egypt from Saudi Arabia where he had talks with King Fahd and the exiled Kuwaiti Emir Jabar Al-Sabah. Later today Baker will meet with the Chinese Foreign Minister Qian Qichen.

INSIDE COLUMN

Save your insults; give us your input

I was sitting in class yesterday and my professor was commenting on the general writing skills of the class, or the lack thereof. He told the class that in order to write well they ought to read magazines and newspapers that are written well,

Colleen Cronin
Accent Editor

which is an excellent idea. He then proceeded to qualify that.

"The Observer is not a model of good writing."

I was appalled that a professor would make so callous and rude a remark.

The Observer is a student newspaper—it is run *entirely* by students. There are no journalism professors looking over our shoulders.

Notre Dame does not have a journalism department; in fact it offers no more than five "journalism" classes. So it is impossible for The Observer to limit itself to only employing journalism students. Anyone who is interested in writing can do so, whether their major is engineering or American studies or anything in between.

The Observer staff, from the editors down to the reporters, are working with what they have learned on their own. Granted, some know more than others, but none of us knows it all. Some of us worked on high school newspapers, but not all of us. All of us are learning as we go along.

That is what we are here at Notre Dame for. That is what we are paying \$16,000 a year for.

We know the newspaper is not perfect—no newspapers are. Being "merely" a college newspaper, I suppose we have more faults than professional papers, but that is not an excuse to hold up The Observer as a general example of what not to do.

One hell of a lot of work goes into these pages Monday through Friday, and all that work is usually at the expense of free time and sleep. No one at The Observer receives credit hours for their work, so everyone carries a full load of classes which includes a full load of reading, papers, and other sorts of homework.

Many of the people intend to pursue writing as a career and therefore treat their position as seriously as an internship. I am not complaining, though. If I hated the situation I would not continue to put all this time into it.

Professors are here to teach the students and help them out, but comments such as the one that my professor made are counterproductive. We know that by putting out a newspaper for everyone to read we are holding ourselves up for scrutiny and comments, both good and bad.

But instead of shunning the paper, and encouraging others to do the same, why not offer *constructive* criticism and help us improve it?

WEATHER

Forecast for noon, Wednesday, Nov. 7.

Lines show high temperatures.

Yesterday's High: 55
Yesterday's Low: 39
Nation's High: 86
(Fort Myers, Fla.)
Nation's Low: 8
(Sioux Falls, S.D.)

Forecast:
Mostly cloudy and very cool today with a 30 percent chance of showers. The high will be in the middle 30s. Mostly cloudy and cold tonight with a low in the lower 30s. Continued cloudy and cool tomorrow with a 30 percent chance of showers and a high in the middle 40's.

OF INTEREST

"Effective Interviewing Workshop" will be held this evening in the Foster Room, LaFortune Student Center from 6:30 to 7:30 p.m. The workshop will cover the types of questions typically asked during an interview. The workshop is open to students of any major.

Young women who would like to come together to share, pray, and discern whether they're being called to a religious life are invited to join a Discernment Group. For more information call Sisters of Holy Cross membership office M-W-F, 8 a.m.-4:30 p.m. at 284-4466. Ask for either Sr. Marilyn Zugish, CSC or Sr. Patricia Riley, CSC.

The CILA Wednesday Meeting will be in conjunction with O.D.N. this week. A \$3 dinner at the C.S.C. will begin at 5 p.m. followed by a lecture at 6 p.m.

Saint Mary's Pre-Health Professions Club will be holding a meeting Thursday, Nov. 8, at 5 p.m. in Room 286 of the Science Hall. All majors are welcome. Questions, call Melissa 273-9270 or Kim 284-5235.

Make-up placement Exams for French and Spanish will be given on Friday, November 9. For information, call 239-6886 or stop by the Romance Languages Office.

Christmas Around the World '90 organizational meeting will be held today at 7:30 p.m. in the Notre Dame Room, 2nd Floor LaFortune. Questions? Call Karen or David, Student Activities Office, 239-7308.

King Hussein of Jordan

warned that "no one will leave a winner" from a war in the Persian Gulf and said Monday he fears armed conflict might be imminent. The Jordanian monarch made his remarks during an interview with Radio France International in Paris before meeting with President Francois Mitterrand. The king told RFI that nations contributing to the multinational force in the gulf are beginning to rethink the possibility of war in the world's largest oil-producing region. He named no specific nations. Asked if he thought war was imminent, Hussein responded: "If it's going to happen, it will be very imminent. But I don't wish it."

Officials in Soviet Georgia have decided to move Wednesday's Revolution Day military parade from the streets of the republic's capital of Tbilisi to a field on an army base, Tass reported Monday. The decision in the southern republic, where non-Communists have just scored a big electoral victory, marked the latest blow to the once-sacred holiday and a further erosion of the Communist Party's role in society. The holiday marks the anniversary of the 1917 Bolshevik Revolution. At least two officially sanctioned counterdemonstrations by anti-Communist groups are being held this year in Moscow, with the protesters urging a "day of mourning" for people killed by the totalitarian regime.

A man sought in the stabbing deaths of his four young nieces and nephews surrendered to authorities Monday. Henry Curtis Jackson Jr. also allegedly wounded his sisters and two other nieces in the attack Thursday at his mother's home near the north-central Mississippi town of Greenwood. Jackson, 26, went to police in his hometown of West Point, about 90 miles east of Greenwood, on Monday morning. "He admitted the killings," said Danny Banks, Itta Bena police chief who accompanied Leflore County officers to West Point to interview Jackson.

Sen. Bob Dole said Monday that he and other key congressional leaders have been given special mobile telephones so the White House can keep them informed of developments in the Persian Gulf. Dole, the Kansas Republican and Senate minority leader, said he and at least four other lawmakers have had the phones for about a week. The others, he said, are Democratic Sen. George Mitchell of Maine, the Senate majority leader; House Speaker Thomas Foley, D-Washington; and House leaders Reps. Robert Michel, R-Illinois, and Richard Gephardt, D-Missouri.

The Observer

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

Production
Wendy Cunningham
Ann Buff

News
Carolyn Amann
Paul Pearson
Mike Owens

Ad Design
Kelly McHugh
Cara Eckman
Kerry Clair
Maria Blohm
Mario Siguenza
Bob Slobotnik
Jean-Philippe Thole

Viewpoint
Julie Shepherd
Kathy Welsh

Accent
Paige A. Smoron
John Fischer
Melissa Cusack

Scoreboard
Rolando de Aguiar

Sports
Scott Brutacao

Systems
Mark Sloan
Mike Murphy

Circulation
Bill O'Rourke
Matt Novak

Graphics
Michael Muldoon

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.

INDIANA

Olga Korbut, who won America's heart as a gold-medal winning gymnast in the 1972 Olympics, came to Indianapolis on another mission Monday. The Soviet champion accepted a gift of cancer-fighting drugs from Eli Lilly and Co. to be used to treat children who were victims of the Chernobyl accident. Korbut was appearing in her role as an honorary spokeswoman for the Emergency Help for Children Foundation. The Chernobyl accident was the worst to occur at a commercial nuclear installation. On April 26, 1986, a chemical explosion at the plant caused a reactor to melt down. A cloud of radiation spread more than 1,000 miles.

MARKET UPDATE

Market Update for Nov. 5, 1990

ALMANAC

- **In 1917:** Russia's Bolshevik Revolution took place as forces led by Vladimir Lenin overthrew the provisional government of Alexander Kerensky.
- **In 1918:** During World War I, an erroneous report from the United Press that an armistice had been signed set off celebrations across the country.
- **In 1967:** Carl Stokes was elected the first black mayor of a major city — Cleveland, Ohio.
- **In 1973:** Congress overrode President Nixon's veto of the War Powers Act, which limits a chief executive's power to wage war without congressional approval.

Walked out

Ousted Prime Minister of Pakistan Benazir Bhutto walks out of the new Parliament on Saturday, after her husband Asif Ali Zardari was not allowed to attend the swearing in ceremony.

AP Photo

McInerny discusses faith, reason

By STEVE ZAVESTOSKI
News Writer

"Today it is the Catholic Church that is the defender of reason," argued professor of Philosophy Ralph McInerny at Tuesday's lecture concerning the relationship of faith and philosophy.

McInerny outlined three possibilities for the relationship of faith and philosophy, the last of which was the basis of his talk. "Faith is a positive aspect to philosophizing," claimed McInerny, as opposed to a hindrance or an entirely separate state of mind. He also emphasized that religious belief is not a substitute for philosophy.

"The believing [in God] philosopher does not seriously entertain that an air tight argument for the nonexistence of God can be formulated," added McInerny. He continued to describe an 'animal faith' that one

brings to philosophy.

McInerny referred to Descartes' process of reasoning to exemplify his idea of an 'animal faith.' Descartes concluded that he existed merely because he could contemplate his existence and so McInerny believes that any person brings certain similar beliefs into philosophy- such as a belief in God.

McInerny showed a concern for the celebration of reason present in Descartes' time which is absent now. "We live in a time which has been characterized by Allister McIntire as a time of Universal Immotivism," McInerny said. He continued to define Universal Immotivism as the belief that all moral judgments are only personal opinions.

McInerny expressed hope declaring that "Today it is the Catholic Church that is the main defender of reason." He also added that there seems to

be no other outspoken source of morality other than the Catholic Church.

McInerny described two determinants of morality for the Christian: scripture and tradition, and natural law. He commented on such issues as abortion, fornication, and homosexuality, concluding that "these can be seen by natural reason to be wrong."

"This is a unique claim in the contemporary world that you and me can forget about revelation, can forget about the sanctions of the church. We can figure out by appeal to objective criteria what is right and what is wrong."

McInerny concluded by reiterating the importance of the Catholic Church in the study of philosophy. He left his listeners at St. Edward's Hall with the question, "Who other than the church is concerned with the defense of human reason?"

HPC investigates business proposal of Student Senate

By DAVID KINNEY
News Writer

The Hall Presidents' Council (HPC) reviewed the Student Senate proposal regarding student businesses and was informed of upcoming fundraisers during its meeting last night.

Student Senator Lisa Bostwick presented the Senate proposal as "a means to set up some sort of probation for student businesses who run large losses." The constitutional amendment would allow for the probation of student businesses with net losses over \$2000. The proposal is open-ended to allow for the regulation of businesses with extremely poor business practices as well, according to Bostwick.

Two upcoming fund raising events were announced to the council: the Late Night Olympics and Thanksgiving food baskets.

Sally Derengoski, assistant director of Non-Varsity Athletics, announced that the annual Late Night Olympics, to

benefit St. Joseph's County Special Olympics, would take place on February 1, 1991. Derengoski hopes that the program will raise over \$2500 for the cause.

Paul Radich of the World Hunger Coalition said that the group will once again sponsor Thanksgiving food baskets. Money from students will be collected during masses on November 18. It will be used to buy and distribute groceries to the needy. Those interested in helping with the production should contact Ann Buff.

In other business:

- Joe Cassidy announced the sale of heavyweight sweatshirts fashioned after the Miami game "the Cause" T-shirts. Students can order the \$30 sweatshirts at the information desk before November 12.

- Sorin Hall President Jim Joyce said that it has been requested that students do not play football on the quads in front of Sorin and Alumni Halls in order to reduce that damage to the grass on the main quad.

Widow's grief

Urbania Mothopang is shown at the funeral Saturday of her husband Zeph Mothopang, late president of the Pan African Congress. Mothopang was elected president in 1986 while serving one of may jail sentences. He also served time on Robban Island with ANC leader Nelson Mandela

AP Photo

Faculty talk about insurance

By KATE MANUEL
News Writer

The fact that insurance claims were only 84 per cent of premiums in the past year is good news for the university and for faculty members, according to a guest presentation that followed the routine committee reports at Tuesday's meeting of the Faculty Senate.

Roger Mullins, Director of Human Resources, told Faculty Senate members, "We did have a relatively good year with health insurance. Claims were

84 per cent of premiums which is really good news. There's going to be a 12 per cent increase in premiums: 12 per cent for the university and 12 per cent for the premium holders."

Although premiums will be going up in the next year, there is still good news in the fact that premiums exceeded claims, according to Mullins. He said, "If claims exceeded premiums, it is conceivable that I'd be telling you that claims would go up 25 to 40 per cent. We all should recognize that health insurance, health costs

are going to go up."

As possibilities for keeping health insurance premiums down, Mullins and senate members discussed several possibilities including:

- networking and directly contracting with a hospital to provide health care
- putting pressure on Blue Cross/Blue Shield to keep costs down
- self-insurance by the university or a consortium of universities
- putting pressures on health care providers themselves to keep costs down and
- forming a coalition with South Bend businesses or with other Indiana colleges and universities.

DART VIDEO PRESENTATION

A 10-minute video describing DART will be shown in the Engineering Auditorium (117 Cushing Hall), on Tuesday, November 6 and Wednesday, November 7, at 7:30 and 8:00 p.m. If you have not used DART before, be sure to see it at one of these times. Dean Daniel H. Winicur will be present on both evenings to answer any questions you may have.

Office of the Registrar

TURKEY SHOOT

TARGET SHOOTING CONTEST

NOVEMBER 13&14
STADIUM RIFLE RANGE
CALL NVA FOR DETAILS
239-6100

Election '90

AP Photo

Random call

President George Bush prepares to make a random phone call to Malissia Johnson in Houston to encourage her to vote Republican in the upcoming election. President Bush made the call from Clayton William's phone bank. William's went on to lose the gubernatorial race to Democrat Ann Richards.

Nine Hoosier Congress members win re-election

(AP)- Nine of Indiana's 10 U.S. House members won re-election Tuesday, but GOP incumbent John Hiler was trailing in incomplete 3rd District returns delayed by a computer glitch.

Hiler was behind Democratic challenger Tim Roemer by 11,000 votes, with only one-quarter of the heavily Republican Elkhart County precincts counted.

Hiler has faced strong challenges during off-year elections throughout the 1980s, winning by 47 votes in the nation's closest congressional race in 1986.

Elkhart County Republican Chairman Roy Rogers said the county's vote-tallying computers were rejecting an undetermined number of correctly punched ballots. Rogers said the final count could be delayed until Wednesday.

Democrat Jim Jontz won re-election in the 5th District, defeating Valparaiso businessman John Johnson in what had been projected as the state's closest race for Congress.

The state's two senior-most congressmen won re-election, extending House careers that began in the 1960s.

Democrat Lee Hamilton defeated Scottsburg plastics engineer Floyd Coates for a third time in southern Indiana's 9th District. Hamilton has held the seat since 1964.

In the 7th District, Republican John Myers defeated

Democratic challenger John Riley to capture a 13th term from the west central Indiana district.

Democrat Jill Long, who won Vice President Dan Quayle's former House seat last year in a special election, defeated Baptist minister Richard Hawks of Fort Wayne in the 4th District.

Democratic incumbent Phil Sharp beat Indianapolis attorney Michael Pence for a second time in the 2nd District. Sharp has held the seat since 1974.

In southwest Indiana, Democratic incumbent Frank McCloskey defeated GOP nominee Richard Mourdock of Evansville, a geologist and vice president of Vigo Coal Co.

Republican Dan Burton, whose 6th District includes heavily Republican northern Indianapolis and its suburbs, beat Democrat James Fadely to win a fifth term.

In Indianapolis' 10th District, Democrat Andrew Jacobs Jr. defeated Republican Janos Horvath, a Butler University economics professor, to keep the seat he first won in 1964 and has held continuously since 1972.

Peter Visclosky beat former GOP state senator William Costas to retain the 1st District seat from northwest Indiana. Costas, a grocery store owner, failed in a 1986 challenge against Visclosky.

Hogsett wins secretary race

INDIANAPOLIS (AP) — Democratic Secretary of State Joseph Hogsett appeared headed to victory over Republican challenger William Hudnut early Wednesday in one of the closest statewide elections in recent history.

Hogsett had 580,840 votes, or 51.7 percent, to Hudnut's 542,248, or 48.3 percent, with about 78 percent of the state's precincts reporting.

"While we're not out of the woods yet, if these trends continue I'm confident the morning will bring us victory in

the race for secretary of state," Hogsett told supporters at about 12:20 a.m.

Gov. Evan Bayh, Hogsett's political mentor, joined the secretary of state at the Democratic rally, lifting Hogsett's arm in triumph. Bayh's wife, Susan, embraced and kissed Hogsett.

Earlier, Hudnut, the four-term mayor of Indianapolis, expressed hope of pulling out a victory.

"It looks as though we're going to the wee hours of the morning before we know who

won," Hudnut told supporters about 10:45 p.m. Tuesday. "We still have hopes we can win this thing."

Hogsett, appointed to his office when Bayh left it to become governor, has said for months the election could be one of Indiana's closest ever in a statewide race.

Hudnut had enjoyed sizeable leads in early polls this year, but the margin steadily shrunk as Hogsett put on a multimillion-dollar advertising blitz.

When you party
remember to...

Don't get wrecked. If you're not
sober - or you're not sure -
let someone else do the driving

A message provided by this newspaper
and Beer Drinkers of America

God gives each
person one lifetime.

What are you
doing with yours?

Have you considered
THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the
University of Notre Dame for college graduates
interested in exploring the possibility of a lifetime
of service as a Holy Cross priest or brother.
Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

**THE DIRECTOR OF
ADMISSIONS AT
GEORGETOWN UNIVERSITY
LAW CENTER WILL BE
MEETING WITH STUDENTS
WHO ARE INTERESTED IN
LAW SCHOOL WEDNESDAY,
NOVEMBER 14, 1990 AT
1:00 & 2:00 P.M.**

**SIGN UP IN CAREER AND
PLACEMENT SERVICES
HESBURGH LIBRARY**

HURRAY FOR HOLLYWOOD

FRESHMAN FORMAL

NOVEMBER 9 1990

9p.m. - 1a.m.

HAGGAR PARLOR

**Tickets on sale Nov. 7 & 8th in all
residence hall lobbies from 4:30 - 6:30
for only \$10.**

BOOGIE AT THE BARN

SOPHOMORE FORMAL

NOVEMBER 16, 1990

9p.m. - 1a.m.

BUSES LEAVE AT 8:30

FROM O'LAUGHLIN CIRCLE

**Tickets on sale Nov. 7, 8, 12, 13, & 14th
in all residence hall lobbies
from 7-9p.m.**

NEW YORK STATE OF MIND

JUNIOR FORMAL

NOVEMBER 10, 1990

DINNING HALL

9p.m. - 1a.m.

Tickets are \$11

**COME AND EXPERIENCE THE
NEW YORK STATE OF MIND!**

Election '90

Helms retains U.S. Senate spot

AP Photo
U.S. Senator Jesse Helms talks to supporters outside the Caldwell County Republican Headquarters in Lenoir, N.C. Friday. Senator Helms won his race over Harvey Gantt in Tuesday's election.

WASHINGTON (AP) — Democrats on Tuesday won two more years in control of the Senate as incumbents showed their strength. In the most closely watched contest, conservative Sen. Jesse Helms triumphed in his battle against Democrat Harvey Gantt in North Carolina.

Democrats were assured at least 51 seats, another Senate majority, after results showed 15 of their 16 incumbents had won, including several who had been targeted by the GOP.

Republican incumbents also showed strength, however, and the GOP held all three seats where its senators were retiring.

Democrats had hoped to improve on their 55-45 majority anywhere they could, but especially in North Carolina. They were disappointed, and Helms rubbed it in.

"There is no joy in Mudville tonight," the 69-year-old senator said. "The mighty ultra-

liberal establishment, the liberal politicians and editors and commentators and columnists have struck out again."

Democrats also pushed for a pick-up in Oregon. But early returns showed Republican Mark Hatfield, who has served four terms, outdistancing businessman and scientist Harry Lonsdale, who tapped into voter discontent and made it a close race.

Another down-to-the-wire contest was in Minnesota, where Republican Rudy Boschwitz was in a battle with liberal Democrat Paul Wellstone. In Hawaii, Democrat Daniel Akaka was defending himself against a strong challenge from Rep. Pat Saiki.

The race between Helms and Gantt captured national attention not only because it was close, but because the candidates represent such extremes.

Helms is a national symbol of

right-wing politics and the Senate's most diehard opponent to civil rights legislation. Helms ran campaign ads accusing Gantt, who is black, of favoring racial quotas and taking advantage of minority-preference rules for personal gain.

Gantt is an unapologetic liberal and racial trailblazer, the first black admitted to Clemson University. During the campaign, he blamed Helms for the poor state of North Carolina education and the state's environmental problems.

Polls were kept open late in heavily black Durham County after voting machines there broke down. Both sides complained of irregularities.

Another race with strong ideological differences was in Iowa, where liberal Tom Harkin became the first Democrat in that state ever re-elected to the Senate. He beat Rep. Tom Tauke, a conservative, pro-life Republican.

Chiles, other Democrats win big in gubernatorials

(AP)—Democrats wrested governorships from the GOP in Texas, Florida and four other states on Tuesday in midterm elections that sealed a season of Republican disappointment.

There was little good news for the GOP. The best of it was in Ohio, where George Voinovich won a Democratic governorship, and in Connecticut where Gary Franks became the first black House Republican since 1935. John Engler led Democratic Gov. James Blanchard in a Michigan surprise.

Former Sen. Lowell Weicker vexed the GOP, this time as an

outsider. He won an independent bid for governor of Connecticut. Vermont sent Socialist Bernie Sanders to the House — in place of a Republican.

In Florida, former Sen. Lawton Chiles won handily over first-term Republican Gov. Bob Martinez and Democrat Neil Hartigan was ahead in his bid to succeed Illinois Republican Gov. James Thompson.

The GOP hoped for victories in statehouse races that would protect their influence in drawing boundaries for House seats that will shift to the Sun Belt in 1992.

AP Photo
Final touches

Democratic gubernatorial candidate Neil Hartigan gets a final touchup as Republican Jim Edgar watches Friday in Chicago before the taping of WMAQ-TV's "City Desk".

Take A Commercial Break...

With alums from the Media Department at the Leo Burnett Company. Please tune in on Wednesday, November 7, 1990 at 6:00 p.m.

In the Notre Dame Room, Morris Inn for a preview of a media career in Advertising.

All students welcome.

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course. After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nationwide! And candidates who score over 40 on the new LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 120 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

12/1/90 LSAT Prep Class Starts SOON!

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

DON'T COMPETE WITH A KAPLAN STUDENT—BE ONE

1717 E. South Bend Ave.
South Bend, IN 46637
Phone 219/272-4135

ND Business College establishes business communication center

By VALLI VAIRAVAN
News Writer

The Notre Dame Center for Business Communication has been established by the College of Business Administration.

According to James O'Rourke, director of the Center, the main focus of the Center is to provide instruction in writing and speaking in the business school.

"All Notre Dame students get help with writing and speaking in their freshman year courses but [after this] the amount of help is very uneven for students of different majors, such as English majors and business majors. . . junior and senior business students are not getting help with writing," said O'Rourke.

In the graduate business school, there has not been any program in writing and oral communication until now. O'Rourke said that several independent studies reinforced the need for such a program.

"Employers said repeatedly that among the most important skills for MBA students are writing and oral communication, and not just at the entry level. . . in fact [these skills] are more important at mid-career."

Currently, the Center, located in 110 Hurley Hall, is offering one undergraduate course, Business Communication. The course is taught by Eugene Fanning, an entrepreneur and businessman and who drives to Notre Dame once a week from Chicago to teach the course,

said O'Rourke. O'Rourke indicated that by next fall, two Business Communication courses will be required of MBA students.

Two other goals of the Business Communication Center, according to O'Rourke, are to do research and publications, and to provide assistance for all business students in the form of non-credit workshops, seminars and small group interactions.

O'Rourke hopes to gradually expand the program, and anticipates having three instructors by next fall. By establishing this Center, and acknowledging the importance of writing and verbal skills, "Notre Dame is in exclusive company among business schools," said O'Rourke.

Wheelchair winner

Robert Neumayer of New York City crosses the finish line of the New York City Marathon on Sunday next to an unidentified runner.

AP Photo

Want to feel this great about your first job?

Ana Cruz Gonzalez
Marketing
Representative

Exciting opportunities exist at IBM!

IBM is recruiting 1990/91 graduates for openings in Programming, Engineering, and Technical Sales (BS/MS).

Meet with IBM Managers at our Career Information Day

Wednesday, November 14
LaFortune-Notre Dame Room
Noon-5pm

There is no formal presentation, so feel free to stop by anytime during the event. Please bring 4 copies of your data sheet/resume and transcript, if available. Dress is casual.

IBM

An equal opportunity employer

John W. Webster
Communications & Systems
Management Designer

Steve Czarnacki
Advisory Systems
Engineer

Panel: Education needs to change

By JAY STONE
News Writer

The nature of the academic workplace and the nature of education still need to change, according to Kate Halischak, executive officer of the Notre Dame Gender Studies Program.

Halischak, Kathie Newman, associate professor of Physics, and George Howard, professor of Psychology, comprised a panel which discussed "Women in the Academy: Changes and Challenges" in the Hesburgh Library Lounge on Tuesday.

According to Halischak, who cited statistics from the Chilly Climate Project On the Status and Education of Women, the status of women in certain areas of academia has improved slightly from 1971-1986.

In 1971, the number of PhDs in the nation awarded to women in the humanities, the social and behavioral sciences, math, and engineering were 23.9 per cent, 17.2 per cent, 7.8 per cent, and 0.06 per cent, respectively.

In 1986, the number of PhDs awarded to women in these same fields were 36.9 per cent, 42.6 per cent, 16.7 per cent, and 6.7 per cent, respectively.

According to Halischak, these statistics show that "by 2010 there will be gender parity in the humanities and the social sciences, but not in math or engineering."

Halischak also took a survey of the number of women on the faculty in various departments at Notre Dame. She said that these statistics are "casual."

At the assistant professor level of the regular teaching and research faculty, Halischak found 25 women in the College of Arts and Letters, seven women in the College of Science and the College of Business Administration, and two women in the College of Engineering.

At the associate or full professor level, she found 29 women in the Arts and Letters College, four women in the College of Science, and no women in the College of Engineering or the College of Business Administration.

She also said that only the College of Arts and Letters has

any departmental chairs. The College of Arts and Letters has three departmental chairs who are women.

According to Halischak, female faculty face different expectations, particularly regarding their authority, in the classroom than male faculty. She said that women tend to feel like outsiders in the classroom. Women are more likely to be judged on their appearance and are more open to hostility than men. Students expect female professors to be more friendly and more open than male professors, Halischak said.

In addition, female faculty need to carefully define their role in the classroom, according to Halischak. If women faculty are too friendly, they are considered unprofessional, and if women faculty are not friendly enough, they are perceived as unnurturing, said Halischak.

Many women professors, Halischak said, feel a need to develop a "persona." Establishing a classroom role is "very difficult" for female faculty, requiring much thought and energy, said Halischak.

She also said that the work of women in gender studies and feminist criticism are often devalued by their colleagues. Although gender studies programs have existed for about twenty years, many of the "pedagogies remain the same," said Halischak.

Newman discussed the status of women in physics, giving an account of national trends in physics and her experiences. Out of 4200 physics faculty in the nation, 100 are women, Newman said, and about 50 women per year receive PhDs in physics.

According to Newman, married female physicists experience a dual-career problem, especially since 50 per cent of female physicists are married to other physicists. Essentially, this dual-career problem restricts the number of job opportunities.

Newman said that as a female physicist she felt she had "extra obligations" and "extra baggage." She felt that people expected her to be more social than her male counterparts.

Embassy takeover anniversary

Hundreds of Iranians chanting "Death to America" took to the streets in front of the former U.S. embassy in Tehran Sunday to mark the anniversary of its takeover by militant students in 1979.

AP Photo

Angry protestors

A crowd of thousands of Romanians march angrily Friday past the Bucharest People's Palace, built by the late dictator Nicolae Ceausescu, to protest government-announced price increases.

AP Photo

NBC to do show on state of nation

NEW YORK (AP) — In the equivalent of a newspaper devoting an entire edition to one subject, "NBC Nightly News" will use all of Friday's show to report on the state of the nation and how Americans feel about their country.

However, if there is major breaking news that day, "we'll put it on, of course," said Steve Friedman, the program's executive producer.

NBC announced the unusual move Monday. The "CBS Evening News" and ABC's "World News Tonight" have never devoted one of their broadcasts to a single subject, spokesmen for those programs said.

Friedman conceded the action was unusual but said the importance of the subject warranted it. He noted that the three network newscasts in early August were largely devoted to a single subject — the Persian Gulf crisis.

Friday's "Nightly News" will include satellite hook-ups in which people can question their elected officials.

It also will include reports on the economy, foreign competition, and young Americans entering an uncertain marketplace.

Anchored by Tom Brokaw, "Nightly News" has been battling with Dan Rather's "CBS Evening News" for second place in ratings in evening newscasts. Peter Jennings' "World News Tonight" has been consistently first in the A.C. Nielsen Co. ratings.

Books

continued from page 1

often been criticized in its selection of works. However, "the reading and discussing of the time honored works of the Western tradition in the context of the democratic format of the seminar," he said, "implies that these works neither go unchallenged nor are they or their conclusions being dogmatically imposed upon the student."

The introduction of the Great Books program to Notre Dame was an item of controversy in the 1950's. "Notre Dame was the first Catholic university to have the program," said Sloan.

At this time in history, many of the books were considered dangerous for Catholics to read, he said.

"The democratic format of the seminar exposes students to many competing and powerful authors, many of who are anti-religious," he said. However, the students then come to their own conclusions. Some will cease to practice their religion, while others will enter further religious life, he said.

Just as it has been said that the unexamined life is not worth living, Sloan agrees that the unexamined faith is not worth having. According to Sloan, this has remained the underlying attitude of the program to the present.

Are you interested in a challenging career in Marketing and the opportunity to complete an MBA at a distinguished graduate school?

Seniors: If you have the desire to pursue a general management career in Marketing with a leading marketer of consumer foods, we invite you to explore the **GENERAL MILLS EXECUTIVE DEVELOPMENT PROGRAM.**

Come meet and talk with General Mills representatives during our information session on **Thursday, November 8, 1990 at 7:00 PM in Notre Dame Room at Morris Inn.** We also encourage you to contact the Career Center for more information about General Mills and the Executive Development Program.

General Mills

Quit smoking.

American Heart Association

CALL TO PEACEMAKING WEEK
Student Government Presents...
A Public Forum On Contemporary Issues

with
Rosa Parks

"From Montgomery To Notre Dame"

Thursday, November 8, 1990

7:00 pm

CCE Auditorium

Co-Sponsored by:

Center for Social Concerns, Women United for Justice and Peace, NAACP, Minority Student Affairs, Black Studies Program, Center for Continuing Education, American Studies, Year of Women, Institute for International Peace Studies and the Multicultural Executive Council.

*This lecture was made possible through the generosity of several members of the
Arts & Letters Council and the Business College Council.*

Homosexual soldier allowed to re-enlist

WASHINGTON (AP) — The Supreme Court carved out a one-man exception to the military services' ban on homosexuals Monday, letting stand a ruling that forces the Army to re-enlist a gay soldier.

The justices, without comment, rejected the Bush administration's challenge to the ordered reinstatement of Perry Watkins of Tacoma, Wash., a 16-year veteran with an excellent service record.

Monday's action is not expected to affect in any sweeping way the military's ban on homosexuals. The appeals court ruling in Watkins' case did not address the validity of that ban, but instead noted the Army repeatedly had re-enlisted Watkins while knowing he is gay.

The case nevertheless had been closely watched by gay rights advocates.

"These days, we'll take a victory any way we can get one," said Paul DiDonato of the National Gay Rights Advocates in San Francisco after acknowledging that Watkins' victory was a narrow one.

But DiDonato said Watkins' case "sends a broader signal out to the military and the country at large that gays and lesbians cannot be treated unfairly forever by the military or any other employer."

Watkins said, "My next step is obviously to get reinstated." He said he wants to serve until he can retire with an Army pension in about five years.

Asked if he anticipated problems after his reinstatement, Watkins said, "That goes without saying. The problems that are going to be there are the problems the system itself will create.... I'm asking for the same rights any other citizen receives."

There was no immediate reaction from the Army or the Department of Defense.

In other matters, the court:

- Refused to let some Puerto Rico cable TV systems be prosecuted for carrying The Playboy Channel, rebuffing arguments that states' anti-obscenity efforts may be hampered unduly.

- Left intact a ruling from Illinois that lets prosecutors punish businesses convicted of dealing in obscenity by seizing their property.

- Ruled unanimously in a Mississippi case that someone suing more than one defendant generally does not have to include all of them in the same lawsuit.

- Agreed to decide in a case from California whether convicted defendants may seek a federal court's help if state courts refuse to explain why their appeals were rejected.

- Let stand an Ohio Supreme Court ruling that the public has no constitutional right to attend juvenile court proceedings.

In the case of the gay soldier, the 9th U.S. Circuit Court of Appeals last year said, "Sgt. Watkins has greatly benefited the Army, and therefore the country, by his military service."

Grunt football

Marines from the 7th Engineers from Kanche Bay, Hawaii, and from the VMA 311th from Yuma, Arizona, are shown squaring off for a friendly game of football on Sunday. The Marines were enjoying a day of rest and relaxation from duties in Operation Desert Shield in the Saudi Desert.

AP Photo

CAMPUS VIEW APARTMENTS

We have started to take applications for next year.

Furnished apartments — indoor swimming pool —
— jacuzzi — tennis, volleyball & basketball courts —
— 24-hour laundry — shuttle bus —
— professional management

**Apartments
available
for your
selection.**

**For
information
call
272-1441**

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

WILSON
CNC NADT
ENG 11/19/90

The LAWRENCE WELK PORK BARREL and SOAP BUBBLE MUSEUM OPENS in STRASBOURG, N.D.
- FUNDED BY A \$500,000 GRANT, GOD BLESS EM, FROM THE U.S. CONGRESS -

LETTERS

Regardless of preference, Christians justify sexual sins

Dear Editor:

The Observer's recent extensive coverage of the issue of homosexuality has confused me. I have read most articles hoping to find some insight into how to approach the issue as a heterosexual. Instead, I have only found inconsistent application of what most of us understand to be Catholic teaching.

It is clear to me why the homosexual Catholic community addresses the issue with such great concern. It is not clear to me why the heterosexual community does. I used to think that, in terms of sin, homosexuality was different from other sins because the sinners were standing up and saying that it was not a sin. I reasoned that you don't see too many men who cheat on their wives having coming out celebrations for their infidelity. Therefore, I concluded that, one way or another, it was imperative to address this issue and take a side based on my understanding of Catholic teaching.

I have since changed my mind. Heterosexual Catholics advocate for their so-called sins just as well as homosexuals advocate for their so-called sin. First, I have read and continue to read studies which indicate that 60 to 80 percent of all married American Catholics practice artificial birth control. I have discussed this with my contemporaries (as I am a married Catholic), and I have found that those who do not practice artificial birth control are seen as somewhat odd, as if *Humanae Vitae* is some kind of antiquated document which we can easily ignore. More than that, most married couples who practice artificial birth control do so believing it is not a sin. Sound familiar?

Secondly, in regards to *Humanae Vitae*, how many of us can say that we have left every act of sex open to the possibility of conception? How many of us feel that, in being intimate with our partner in a way that did not leave itself open to the possibility of procreation, we have committed a sin? If so, how many of us have confessed those sins before receiving communion?

Finally, how many of us remained or intend to remain pure until we are married? I have no doubt that there are those who remained and will remain virgins until celebrating the sacrament of marriage. I also have no doubt that there are many Catholics who do not wait and who, though single, are sexually active. The justifications for such behavior are creative but are justifications nonetheless.

I am not trying to argue that because heterosexuals sin in regards to our sexuality, it negates the sin of homosexuality. Nor am I trying to argue that homosexuality is or is not a sin. My point is that a laity which selectively scrutinizes one aspect of human sexuality and ignores others in order to discern its mission is a laity that is short sighted and misguided. If, as a church, we dedicate our energies to "going after" members for their sexual sins, we will have no church—80 percent of the married, 10 percent homosexual and 10 percent masturbators and fornicators.

If we are a people ready to require the repentance of homosexuals in order to allow their full participation in our church, then we'd better at least be consistent and require

the same of our fornicators, masturbators and practitioners of artificial birth control.

I can see it now—polygraphs before communion and a list of questions regarding sexual conduct, asked by the priest, nun, or eucharistic minister. Is homosexuality such a threat to us as heterosexuals that we must fervently pursue it in a sort of campaign of purity? I used to think so. That was before I realized that some of my very closest friends were homosexual.

I choose my friends with

great discrimination. I seek high values, compassion, and a commitment to justice in those I befriend. Those values are not compromised in a person because he or she is homosexual. If homosexuality is a sin, then let's, as a Church, leave it to God and the homosexual to reconcile—just like we do with all other sexual sins.

I have no doubt that there has been a great change in me regarding this and many other issues. For myself, I can forthrightly say that the reason

I used to get worked up about this issue was because it allowed me the opportunity to ignore my own issues, my own sins. Leaving this one in God's hands has taught me two things. First, it has taught me to try to be more tolerant of others. Secondly, and more importantly, it has taught me that tolerance of others is, for me, the beginning of the process of my own reconciliation with God.

Tom Dixon
Off-Campus
Nov. 4, 1990

Murderous Little Bo Peep stalks SMC

Dear Editor:

It never fails to amaze me how a group of supposedly intelligent people can be so irretrievably gullible. According to popular myth, a Washington, D.C. seeress has predicted that somewhere in the 1990's an ax murderer is going to haunt a midwestern women's college with tunnels. This rumor has spread like wildfire and has given graffiti specialists a field day.

The tale gets more fantastic every time I hear it. Some say that this latter-day Michael Myers kills on Halloween; others say no one knows quite when he will strike. Most delightful of all is the belief that the killer will be disguised as Little Bo Peep. This is better than the late-late show. To any rational person, the picture of a lunatic masquerading as a nursery rhyme is more amusing than it is horrifying.

If anything at all is scary about this story, it is that a surprising number of people actually appear to believe it. It began as a fun thing to unnerve

people with after lights-out, but it has degenerated into a source of terror. Section meetings have been called over it. Some students have quadrupled their safety precautions or are freaking out left and right, convinced they are doomed. I am not saying that all students subscribe to this, but their number is significant enough to be disturbing. Clearly, this has gotten out of hand.

These stories are a bunch of hysterical nonsense devoid of any factual basis. Who is this so-called psychic who made this dire prediction? Apparently no one knows, at least no one I have spoken to. It is much more probable that the rumors were invented by a student or group of students seeking excitement. It is also unlikely that a strangely dressed maniac would pass unnoticed or could lurk in the tunnels for an extended period of time without being caught.

This campus saga is reminiscent of the whispers surrounding the McDonald's and Proctor and Gamble empires. Allegedly,

both companies made their enormous fortune through pacts with the devil. The proof? Ray Kroc is said to have admitted to satanic dabbling on 60 Minutes (or 20/20, depending on who you talk to), even though no such interview ever took place. The moon-and-stars logo of Proctor and Gamble was thought by many to be an ominous occult symbol, and public pressure reached such a point that the company was forced to change its trademark. The Legend of Little Bo Peep is of the same superstitious hogwash.

Come on, people, wise up and recognize the rumors for the sheer swill that they are. One wonders just how far this will go. If someone told you that the Pope was secretly a Hare Krishna, would you believe that too? Stephen King, eat your heart out. I doff my hat to the creative gossipmongers who have gotten so many students to believe such utter baloney.

Laurie Lesniewski
LeMans Hall
Oct. 31, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'No simplicity of mind, no obscurity of station, can escape the universal duty of questioning all that we know.'

W.K. Clifford

'Vatzlav' a departure for director

BY CORINNE PAVLIS

Saint Mary's Editor

"Vatzlav," the first production of the Saint Mary's theatre season, is opening tonight in O'Laughlin Auditorium. The play, written in 1970 by Polish dissident Slawomir Mrozek, is an allegorical farce in which the political and societal differences between the "haves" and "have-nots" of totalitarian society are described. Running only 100 minutes, the show is a fast-paced production with quick scene changes and no intermission.

The play is being directed by Les Baird, a second year Assistant Theatre Professor. This is Baird's third production at Saint Mary's. When asked why he chose "Vatzlav," Baird responded, "As a director I found I had been directing small cast, small scope, realistic plays...I needed to do a gut-check by jolting myself into a larger non-realistic production."

In the past, the Saint Mary's Theatre Department has focused on very realistic and classical productions. Baird believed "it was time to do something non-realistic which would also make a political statement." Baird frequently directs shows with a political message.

Baird describes the produc-

tion as "very unusual in that it is political, satirical, and allegorical all at once." This is unique to productions of this nature since most of Mrozek's peers utilize ponderous dramas and refrain from humor.

Vatzlav is also the name of the main character. The character represents the soul of the working class man. He is a slave who gains his freedom through a shipwreck. In his adventures he gets himself involved in a series of exciting scrapes, some of which are life-threatening, all of which are entertaining. Vatzlav is a foreigner in a new land trying to survive as he meets a series of odd characters.

'Each character is exaggerated, and embodies a different political or societal philosophy.'

These "odd characters" are another interesting aspect of the production. The play involves a "mish-mash of cleverly constructed roles," stated Baird. He explained that "the cast really had a chance to go over the edge." The cast includes female actors playing

male roles. Each character is exaggerated, and embodies a different political or societal philosophy.

Baird is very optimistic about the production and is very pleased with its "look." He cites the involvement of various qualified professionals as one reason it should be well received. Luis Ramirez, artistic director of Acacia Creative Services in Evanston, Illinois, designed the set and lighting. Lucy Martinov and David Crothers costumed the show.

In addition to Baird, two other Saint Mary's faculty members are responsible for the anticipated success of the production. Visiting Assistant Professor Sue Cherry is responsible for designing the movement of the show. Assistant Professor Roberta Rude is producing "Vatzlav."

The dates for the performances are Nov. 7 through 10 at p.m., with a Sunday matinee at 2:30 p.m. on Nov. 11. Tickets, priced at \$6 for general admission, \$5 for students and senior citizens, and \$4 for Saint Mary's students, are available at the Saint Mary's box office located in O'Laughlin Auditorium. The box office is open Monday through Friday between 10 a.m. and 4 p.m. Visa and Mastercard orders are accepted by phone at 284-4626.

Two characters from the imaginative political production of 'Vatzlav' pose in a scene from the play. The show runs through November 10 in O'Laughlin Auditorium.

Social concerns at top of Washington's list

BY KRISTIN BAZANY

Accent Writer

Dr. Patricia Washington is a Saint Mary's professor noted for her involvement in social issues; the latest example of this involvement being her recent lecture on prostitution.

When trying to describe Washington, terms such as dominant, headstrong, intelligent and blunt instantly come to mind.

Although to many these qualities may seem overbearing, for the director of Minority, International and Non-Traditional Student Life at Saint Mary's (M.I.N.T.), these qualities are essential in

achieving change and equality.

When asked to describe herself Washington said, "I'm a middle aged woman, with salt and pepper hair, who wears blended bifocals and firmly believes in the revolution of education."

Although she holds education in the highest regard, she claims she always hated school, but loves to learn and teach.

A native of inner-city Chicago, Washington is a social worker by profession and training. She received her bachelor's degree in general studies at Northeastern Illinois University, with a dual major in sociology and psychology.

Following this training, she attended the University of Northern Iowa where she received a master's degree in counseling and an MSW in administration from the University of Pittsburgh. Washington also received her Ph.D. in social work from the University of Pittsburgh.

'She ... believes that teachers at Saint Mary's in many ways are better than any she has seen in academia...'

After receiving her Ph.D., Washington was awarded three post-doctoral fellowships, the first of which was at the University of Wisconsin at Madison in the psychiatry department, for her research of criminal justice and mental health.

Her second fellowship was at the University of Michigan Institute for Survey Research, where she studied blacks in the criminal justice system. She also completed research on elderly women in the state of Kentucky for the Journal of the Sociological Society of America.

Following her fellowships, Washington taught for ten years at several different institutions including the University of Pittsburgh, the University of Wisconsin at Madison, and Wichita State University. Washington then decided to continue her career at Saint Mary's.

Washington says she was impressed by Saint Mary's for many reasons and feels that "academically, the faculty here are as good as at any institution."

She also believes that teachers at Saint Mary's in many ways are better than any she has seen in academia and that the institution is superior because there are women faculty in departments where other institutions say they cannot find any.

After accepting a position at Saint Mary's, Washington found herself a member of a staff that "has a good pool of international faculty, but... the minority faculty numerically leaves a bit to be desired and could stand substantial improvement."

As Director of M.I.N.T. at Saint Mary's, Washington is responsible for the education and sensitization of Euro-American people on campus to the global village.

She also serves as a liaison for minority faculty and staff at Notre Dame and Saint Mary's to improve relations between the two campuses. As of this fall, Washington is also an assistant professor in the department of sociology, anthropology and social work, where she teaches a class in the study of American minorities.

Washington says she is still involved in education because she was fortunate enough to have a few good teachers who taught her learning is fun and knowledge is useful no matter how obscure some things may

seem.

She hopes to do the same for her students as those teachers did for her. She does think, however, that students at Saint Mary's study too hard and says that this is the only institution she has ever been where she has had to tell students to have a good time.

She says that the students here are far too serious about studying and far too career-focused. Washington also believes that "you can learn a lot from school, but real life experiences are what gives you the edge and keeps you in touch with the world around you."

'... she was fortunate enough to have a few good teachers who taught her learning is fun and knowledge is useful no matter how obscure some things may seem.'

Dr. Washington enjoys her position at SMC and believes that the institution does a good job of assisting students to be confident in their abilities and to be competitive.

Personally, however, Washington's main objective is "for students of color, international, and non-traditional students to feel more at home at Saint Mary's and to become a more integral part of the community while they are here and once they graduate."

The Observer/Marguerite Schropp

Dr. Patricia Washington fills several roles in the Saint Mary's and Notre Dame communities in addition to teaching. She is the current director of M.I.N.T. at Saint Mary's.

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, Hagggar 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

TYPING AVAILABLE

287-4082

**St. Edward's
Hall Forum**
**Significant People-
Significant Issues**
**Father Richard
McBrien**
Professor of Theology
**Chairman, Dept. of
Theology**
speaks on:
**"Why I Am
A
Catholic"**
**Wednesday,
November 7,
7:00pm**

JUST SAY NO!
Buy/Sell used books at Pandora's
Books, corner of ND ave. &
Howard. 233-2342

**FAST
FUNDRAISING
PROGRAM**
\$1000 IN JUST ONE WEEK.
Earn up to **\$1000** in one week
for your campus organization.
**Plus a chance at
\$5000 more!**
This program works!
No investment needed.
Call 1-800-932-0528
Ext. 50

TUTOR WITH PH D & 10 YEARS
UNIVERSITY TEACHING
EXPERIENCE WILL ASSIST
STUDENTS IN ECON
,STAT,MATH COURSES 2723153

LOST/FOUND

>>> LOST <<<
BRACELET OF GOLD LETTERS
which spell
I LOVE YOU
Obvious sentimental value
REWARD
288-7976

LOST: A
Gold Nugget Bracelet on Fri. 11/2
somewhere between P.W. and the
lake. Please return - great
sentimental value!
*****REWARD*****
call Kate or Amy at 4550.

Lost - on 11/3 Dark red and black
camera - 35mm- dropped by the
Grotto or on the shuttle. If you
picked it up, please call Jenny
284-4055.

REWARD
I lost my RED PLAID
UMBRELLA on Sunday 10/21
in Hesburgh library. VERY high
sentimental value (plus,
it is unique and I would
definitely recognize it!) Please call
2983 with info
NQA. I really need my umbrella!
REWARD

LOST RING!!! LOST RING!!!
Gold Clatough (sp?) ring...
two hands holding a heart-
shaped purple stone, with a
crown on top...PLEASE contact
me if you've found it!!! It was
a pre-Christmas gift—the
only one I'll see!! Erin at 4634,
114 Lewis.....

Found at Miami game:
— one shoe
— one pair of sunglasses
Call Matt @3472 to identify.

WATCH NEAR STONEHENGE.
CALL LEN AT 277-9373 TO
IDENTIFY.

Lost: 11/3—A double-stranded
pearl bracelet with two clear
stones somewhere between P.E.
and Carroll or in the haunted
house. It's not real, so it has no
real value except that my little
sister gave to me for Christmas. If
found, please call Cheryl at 4321.

WANTED

HELP WANTED: Earn up to \$700
wkly. Easy work, FT/PT, start
immediately. Work at home. For
info send SASEto:
VicKorp, P.O. Box 750, Notre
Dame, IN 46556.

Earn \$300 to \$500 per week
Reading Books at home. Call
1-615-473-7440 Ext. B 340.

WANTED: 6 Pitt, 6 Penn St.,
4 Tennessee GA's 273-1364

ND HOCKEY IS LOOKING FOR
AN ORGANIST OR PEP BAND
FOR HOME GAMES. 239-5050.

Need ride FOR 2 to PITT for
THANKS. break Diane x4902

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

NEAR N.D. Duplex available.
1 bdrm-\$265
2 bdrm-\$360
dep., references
616-483-9572.

FEMALE NEEDED TO SHARE 2
BEDROOM APT AT TURTLE
CREEK AVAL. UNTIL MAY
273-9406 OR 283-2805

Single 2-Room Apt. Cheap
15 min. Walking from Campus
Avail. Dec. 1 - May 31
Bob x3234

FOR SALE

CD Player, Stereo cabinet, misc
electronic equip. 272-4108, Steve

One-Way air ticket to/from
South Bend, to/from Phila.,
N.Y.C., or Wash.D.C.; good
anytime except holidays;
\$100, Mike 288-2083

I HAVE STUDENTS AND GA'S
FOR MOST GAMES CALL GIVE
NAME GAME AND PRICE 273-
1364

Plane ticket to Boston for sale:
L-11/20 R-11/25
****ONLY \$190.*****
Please call x4809

TICKETS

Need \$\$\$?Sell
your ga's to all
home games.
Call tom x1597.

I desperately need Penn St tickets
GA's and students
Call Mark x2506

I need 2 GA's for Penn State
call Mr. Jeffrey Abbot at 283-1655
if you are able to help out

Need 1 Penn St. student ticket
Steve at x2506

Need Penn St tix
students or GA's
Call Sam x4013

NEED PENN ST GA'S. CALL
TOM
273-0302

HELP ME!
I NEED 6 PENN STATE GA'S.
JOE X2358

HAVE 1 ST. NEED 2 GA'S FOR
PENN ST. TONY x1590

WINDCHILL
FROSTBITE
NOV 17
PENN ST
Need I say more?
Ryan need 2 stud tix
x1048

WANTED: 2 TICKETS
TENNESSEE vs NOTRE DAME,
NOV. 10TH. CALL COLLECT
(704) 322-3709 ASK FOR MARK.

\$
Wealthy Physician to Pay
Big Bucks for PENN STATE
G.A.'s or STUDS
x 1935 ask for Alex
\$

HELP - I need PSU GA's
PLEEEAASE call Beth at
288 - 0597

I need MANY Penn State GA's,
preferably in groups. Call Paula—
283-4096.

I NEED PENN ST & Tenn
tix.272-6306

PENN STATE TIX; need 1
student; call Bill x3300

Need 4 USC tix Carrie x4355

Need stud tix for Penn St. Call
Geoff at 271-5686.

I NEED 2 Penn St. G.A.'s or
Studs. Aimee x4112.

Penn State GA's please. Paige
x2980.

I need 4 GA's for Penn State!
Sandy x4121

NEED PSU STUD TKTS
CALL 1363

NEED 2 PENN STATE GA's
GWEN X1327

I need your help.

My high school teacher is a
graduate from Indiana University.
He's was pretty cool.

I need at least two tickets to the
IU/ND basketball game for him
and a friend. (G.A. or stud tix).
Please

Give me a call and we can make a
deal. Cris @4842

I need FOUR PENN GA'S for rich
alum. Will pay good money.
Call Corey @ 1351

I

Need
two
Penn
State
GA's.
Jay
x2290

HEY HEY HEY!
Make my day
Sell me two Penn GA's

Thanks! X3821

PLEASE! I need 2 Penn State
GA's. \$\$\$Call 4431

HAVE 4 STUD TIX FOR PENN ST
BEST OFFER 271-0999

NEED 2 TENN TICKETS X2373

\$\$\$\$\$

Need 5 USC tix
Call Arthur x1610

\$\$\$\$\$

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

Needed: 4 USC GA's. Call Scott at
283-1818 and leave a message.

need 2 TN ga's Rick x1750

Sell me 4 PENN ST. GAs and I'll
be happy! Cristin x3857

I need all the tickets that you
can sell me for the Tennessee-
N.D. game. Call Phil at 1436
or leave a message.

I need two tickets for Penn State.
GA's or STUD. Call Dan at 1409.

I need two tickets for Penn State.
GA's or STUD. Call Dan at 1409.

NEED 1 PENN ST STUD OR GA
TIX FOR LITTLE SIS PLEASE!!
CALL SARAH 2815

I need Penn St tix
Jeff x3320

WANTED! 2 PENN STATE GA'S.
CALL TEDS X1388.

NEED 2 PENN STATE GA's
LISA 2341574/JIM 2711703

WE NEED PENN. ST. GA'S AND
STUDS. WILL PAY BIG \$\$\$\$\$.
CALL JEFF OR BOB AT 2235.

SEX, SEX, OH, OH!
REALLY, I NEED 4 PENN. ST.
GA'S. I WILL PAY LOTS OF
MONEY FOR THEM. FLO X1696

NEED 3 PENN STATE
STUD. TIX CALL JIM
AT X1910 OR X1911

Need Penn St Stud & GAs
Todd x1724

PSU GAs FOR SALE
x3028 or x2546

Need 1 Penn Stud
Amy x1343

\$\$\$\$\$

I need 2 Penn State GA's
Call Katie x3771

\$\$\$\$\$

PENN ST GA NEEDED
MONEY NO OBJECT MIKE
X1588

PSU tix needed: studs or GA's
call 288-2195

Need 4 Penn State GA's.
Call Pete x1097.

NEED PENN. STATE GA's
LOTS OF 'EM!! 284-4350

I need Tennessee tickets and
PSU GA's HELP !!!!!
Call 288-0597

HELP:
I NEED 2 TENN. TICKETS
FOR MY BOSS. IF I DON'T GET
THEM I MIGHT GET FIRED
JIM X2461

SELL YOUR PSU STUDS/GAS &
I'LL LOVE YOU LIKE YOU'VE
NEVER BEEN LOVED. I'LL ALSO
PAY YOU LIKE YOU'VE NEVER
BEEN PAID
MIKE #1223

Need 2 Penn St. GA's for visiting
grandparents who will spend BIG
\$\$\$
Call Pat x1900

NEEDED: 2 PENN STATE GAS
CALL MARY X1727

Need 2 Penn St GA's
Call Tim x1368

Need 4 Penn St GA's.
Call x2891.

NEED GA'S
PENN & USC
272-9770

NEEDED: Two GAs and four
student tix for Penn State.
Call Matt at 288-7568.

NEED PENN ST. GA'S AND
STUD.
CALL JOHN 234-5840

HELP! I NEED 2 GAs FOR PENN
STATE.
PLEASE CALL ALFRED @ 1563

PLEASE HELP!
I NEEEEED PENN ST. GA'S
JILL x 4852

I need two Penn St. GAs and one
stud. Call Darrell at 283-3302.

PLEASE I really
PLEASE need
PLEASE PENN STATE
PLEASE tix
PLEASE call Kate @4071
PLEASE THANKS!!

I NEED PENN ST. TIX.
STUDENT
OR GA'S —DOUG X1852

\$\$\$\$ Needed \$\$\$\$
Penn State Std.'s and GA.'s
Ed @ 277-8974 or Jon X4022

Need tix for PENN ST. GAME.
Will pay anything!!! Please Call
Kerry at 284-5073 and leave
message!!!

PERSONALS

hi ag

FRESHMAN FORMAL
<<HURRAY FOR
HOLLYWOOD>>
friday, nov. 9 *** 9-1 a.m.
Hagggar Parlor
— tickets on sale \$10.00 —
M-Th 4:30-6:30 in all halls

HELP
NEED RIDE TO CLEVELAND
AREA FOR THANKSGIVING
WILL HELP PAY GAS/TOLLS
CALL DAVE X1955.

DAVE,
GOOD LUCK THIS WEEK IN
PORTLAND!!!! I expect you to
come back with four job offers.
Love, Anne

ATTENTION!!!!
One black and gold watch lost at
the girls flag football playoff
games on Sunday at Stepan field.
If you have any information about
it please call Anne at 288-0597.

ATTENTION ALL LEWIS
CHICKENS !!!!!

It was a great season - too bad it
had to end so soon.
Everybody remember, as one of
our "beloved" coached would say,
to always be
"INTELLECTUAL AND
ATHELETIC" !!!!!!!!!!!!!!!
- The 3rd String Guard

HEY HEY HEY: Stephanie Porter
is 18 today. Harass her whenever
possible...

To the Lushes of LeMans (AKA
Kerrie Ann and Missy): What do
you do on a Mon. night in S.
Bend? Go to the Marriott & ride
the elevator—but not to the lower
level ("people get killed down
there!").
—Chris (the Des. Driver from
Hell!)

There will be an INVESTMENT
CLUB meeting tonight at 7pm in
rm. 124 Hayes-Healy.

Marge,
Oh my God, it really does
reach to his knees!
Happy 21st B-Day

SEMESTER AROUND THE
WORLD
FALL 1991
Informational meetings -
Nov. 6, 5:30, ND Library
Auditorium.
Nov. 7, 6:30, SMC Hagggar.

CALL TO PEACEMAKING WEEK

DINNER AND DISCUSSION ON
THE US INVOLVEMENT AND
SOCIAL PROBLEMS IN THE
PHILLIPINES.

TRADITIONAL PHILLIPINO
DINNER
\$3.00
5:00 - 6:00 PM WEDNESDAY
NOVEMBER 7, CSC

Attention 'Sesame Street' fans!
Announcing the ERNIE
& BERT Fan Club!
no obligation, just call 3293

HAPPY BIRTHDAY,

GLENN ROUSEY

From the two "mere" secretaries.

GHOST-Thank you for the best
thingee-thing ever. Maybe we
can do it again sometime. L.H

JESTER, live at the COFFEE
HOUSE this Fri... NO KIDDING!

Hey Liz
JustHAPPYHAPPYHAPPYHAPPY
HAPPYDAY!!!!!!
(since your 22 b-day was
yesterday) skinhead

I WANT YOUR TENNESSEE
TICKETS? WHY? CAUSE I HAVE
MONEY AND I HATE THE VOLS!
CALL ME. WE'LL DO LUNCH.
JOHN x3574

Irish Music and Dancing
with
Sheamaisín
Thursday at Club 23

sdgf

Scoreboard

A.P. FOOTBALL TOP 25

The Top Twenty Five teams in the Associated Press 1990 college football poll, with first-place votes in parentheses, records through Nov. 3, total points based on 25 points for a first-place vote through one point for a 25th-place vote, and last week's rankings:

	Record	Pts	Pvs
1. Notre Dame (37)	7-1-0	1,456	2
2. Washington (13)	8-1-0	1,403	7
3. Houston (5)	8-0-0	1,337	6
4. Colorado (5)	8-1-1	1,310	9
5. Miami, Fla.	6-2-0	1,228	8
6. Iowa	7-1-0	1,129	13
7. Georgia Tech	7-0-1	1,074	16
8. Brigham Young	7-1-0	1,039	10
9. Tennessee	5-1-2	980	11
10. Florida	7-1-0	949	15
11. Virginia	7-1-0	924	1
12. Florida St.	6-2-0	845	12
13. Nebraska	8-1-0	818	3
14. Texas	6-1-0	782	14
15. Auburn	6-1-1	650	4
16. Mississippi	8-1-0	600	17
17. Illinois	6-2-0	568	5
18. Clemson	8-2-0	509	18
19. Michigan	5-3-0	438	20
20. Oregon	7-2-0	362	22
21. Penn St.	6-2-0	279	24
22. Louisville	8-1-1	224	25
23. Southern Cal	6-2-1	148	21
24. Michigan St.	4-3-1	106	—
25. Wyoming	9-1-0	84	19

Other receiving votes: Texas A&M 73, Ohio St. 71, Oklahoma 36, Arizona 19, Colorado St. 18, Syracuse 17, California 13, S. Mississippi 4, Toledo 3, San Jose St. 2, Minnesota 1, North Carolina 1.

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct	PF	PA
Buffalo	7	1	0	.875	229	136
Miami	7	1	0	.875	175	93
NY Jets	4	5	0	.444	175	199
Indianapolis	2	6	0	.250	112	186
New England	1	7	0	.125	120	244

Central	W	L	T	Pct	PF	PA
Cincinnati	5	4	0	.556	212	225
Pittsburgh	5	4	0	.556	171	147
Houston	4	5	0	.444	194	169
Cleveland	2	7	0	.222	128	235

West	W	L	T	Pct	PF	PA
LA Raiders	6	2	0	.750	154	108
Kansas City	5	3	0	.625	176	121
San Diego	4	5	0	.444	195	156
Denver	3	5	0	.375	190	205
Seattle	3	5	0	.375	158	168

NATIONAL CONFERENCE

East	W	L	T	Pct	PF	PA
NYGiants	8	0	0	1.000	195	103
Washington	5	3	0	.625	185	141
Philadelphia	4	4	0	.500	199	172
Dallas	3	6	0	.333	119	180
Phoenix	2	6	0	.250	103	195

Central	W	L	T	Pct	PF	PA
Chicago	7	1	0	.875	199	102
Tampa Bay	4	5	0	.444	163	208
Detroit	3	5	0	.375	206	220
Green Bay	3	5	0	.375	147	180
Minnesota	2	6	0	.250	177	181

West	W	L	T	Pct	PF	PA
S.F.	8	0	0	1.000	198	138
Atlanta	3	5	0	.375	208	221
LA Rams	3	5	0	.375	191	227
New Orleans	3	5	0	.375	136	157

Sunday's Games
Pittsburgh 21, Atlanta 9
New York Jets 24, Dallas 9
Philadelphia 48, New England 20
New Orleans 21, Cincinnati 7
Miami 23, Phoenix 3
Kansas City 9, L.A. Raiders 7
San Francisco 24, Green Bay 20
Washington 41, Detroit 38, OT
Buffalo 42, Cleveland 0
Chicago 26, Tampa Bay 6
Los Angeles Rams 17, Houston 13
San Diego 31, Seattle 14
Minnesota 27, Denver 22

Monday's Games
New York Giants 24, Indianapolis 7

Sunday, Nov. 11
Atlanta at Chicago, 1 p.m.
Indianapolis at N. England, 1 p.m.
Miami at New York Jets, 1 p.m.
Minnesota at Detroit, 1 p.m.
Phoenix at Buffalo, 1 p.m.
Seattle at Kansas City, 1 p.m.
Tampa Bay at New Orleans, 1 p.m.
Denver at San Diego, 4 p.m.
Green Bay at L.A. Raiders, 4 p.m.
N.Y. Giants at L.A. Rams, 4 p.m.
San Francisco at Dallas, 8 p.m.
OPEN DATES: Cincinnati, Cleveland, Houston, Pittsburgh

Monday, Nov. 12
Washington at Philadelphia, 9 p.m.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Boston	3	0	1.000	—	3-0	Won 3	1-0	2-0	3-0
Philadelphia	2	0	1.000	1/2	2-0	Won 2	1-0	1-0	2-0
Miami	1	1	.500	1 1/2	1-1	Lost 1	1-1	0-0	1-1
Washington	1	1	.500	1 1/2	1-1	Won 1	1-0	0-1	1-1
New York	1	2	.333	2	1-2	Lost 2	0-2	1-0	1-1
New Jersey	0	3	.000	3	0-3	Lost 3	0-0	0-3	0-3

Central Division

Atlanta	3	0	1.000	—	3-0	Won 3	2-0	1-0	1-0
Charlotte	2	1	.667	1	2-1	Won 2	1-1	1-0	1-1
Detroit	2	1	.667	1	2-1	Lost 1	2-0	0-1	2-0
Indiana	2	1	.667	1	2-1	Won 1	2-0	0-1	1-1
Milwaukee	2	1	.667	1	2-1	Won 2	1-0	1-1	1-1
Cleveland	1	2	.333	2	1-2	Won 1	0-0	1-2	0-2
Chicago	0	3	.000	3	0-3	Lost 3	0-2	0-1	0-3

WESTERN CONFERENCE

Midwest Division	W	L	Pct	GB	L10	Streak	Home	Away	Conf
San Antonio	1	0	1.000	—	1-0	Won 1	1-0	0-0	1-0
Dallas	2	1	.667	—	2-1	Won 2	1-0	1-1	1-1
Utah	1	1	.500	1/2	1-1	Won 1	0-1	1-0	1-1
Houston	1	2	.333	1	1-2	Won 1	1-0	0-2	1-2
Minnesota	1	2	.333	1	1-2	Lost 2	1-0	0-2	1-0
Denver	0	3	.000	2	0-3	Lost 3	0-1	0-2	0-3
Orlando	0	3	.000	2	0-3	Lost 3	0-2	0-1	0-0

Pacific Division

Portland	3	0	1.000	—	3-0	Won 3	1-0	2-0	3-0
Seattle	2	0	1.000	1/2	2-0	Won 2	2-0	0-0	1-0
Golden State	2	1	.667	1	2-1	Won 1	1-0	1-1	2-1
LA Clippers	2	1	.667	1	2-1	Lost 1	2-0	0-1	2-1
Phoenix	1	1	.500	1 1/2	1-1	Lost 1	0-1	1-0	1-1
LA Lakers	0	2	.000	2 1/2	0-2	Lost 2	0-1	0-1	0-2
Sacramento	0	3	.000	3	0-3	Lost 3	0-2	0-1	0-2

Tuesday's Games

Charlotte 113, New Jersey 105
Indiana 98, Minnesota 96
Milwaukee 106, Miami 94
Dallas 96, New York 91
Cleveland 102, Orlando 95
Boston 110, Chicago 108
Houston 145, Denver 135
Seattle 100, Detroit 92
Golden State 130, LA Clippers 109
Portland 125, LA Lakers 123, OT
Atlanta 102, Sacramento 85

Wednesday's Games

Charlotte at Cleveland, 7:30 p.m.
Dallas at Philadelphia, 7:30 p.m.
Chicago at Minnesota, 8 p.m.
Denver at San Antonio, 8:30 p.m.
Golden State at Phoenix, 9:30 p.m.
Detroit at LA Clippers, 10:30 p.m.

Thursday's Games

Washington at New York, 7:30 p.m.
Miami at New Jersey, 8 p.m.
Philadelphia at Milwaukee, 8:30 p.m.
Orlando at Houston, 8:30 p.m.
San Antonio at Utah, 9:30 p.m.

NHL STANDINGS

WALE CONFERENCE

Pacific Division	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	11	6	0	22	69	43	8-2-0	3-4-0	4-3-0
Washington	10	7	0	20	56	51	5-2-0	5-5-0	4-4-0
New Jersey	9	5	1	19	59	48	7-0-1	2-5-0	5-3-0
Philadelphia	9	7	0	18	62	55	5-3-0	4-4-0	5-5-0
Pittsburgh	8	6	1	17	70	59	5-3-0	3-3-1	6-3-0
NY Islanders	5	10	0	10	40	64	3-5-0	2-5-0	2-5-0

Adams Division

Boston	8	5	2	18	46	52	5-1-0	3-4-2	2-1-1
Montreal	8	6	2	18	53	50	5-1-1	3-5-1	4-1-1
Buffalo	5	5	4	14	45	41	2-2-3	3-3-1	2-4-3
Hartford	4	8	3	11	34	49	3-3-2	1-5-1	2-3-2
Quebec	3	10	3	9	41	65	1-5-2	2-5-1	1-2-3

CAMPBELL CONFERENCE

Norris Division	W	L	T	Pts	GF	GA	Home	Away	Div
St. Louis	10	4	1	21	53	40	4-1-1	6-3-0	4-1-1
Chicago	10	6	1	21	53	38	7-3-0	3-3-1	4-2-0
Detroit	7	5	3	17	58	57	7-1-0	0-4-3	3-1-2
Minnesota	3	9	4	10	42	60	2-2-2	1-7-2	0-5-2
Toronto	2	14	1	5	45	84	2-6-1	0-8-0	2-4-1

Smythe Division

Calgary	11	6	0	22	73	51	7-1-0	4-5-0	5-1-0
Los Angeles	10	4	1	21	66	46	6-1-1	4-3-0	3-2-1
Vancouver	7	7	0	14	42	46	4-3-0	3-4-0	2-4-0
Winnipeg	6	9	1	13	50	51	4-4-0	2-5-1	5-3-1
Edmonton	2	9	2	6	32	39	2-5-1	0-4-1	0-5-2

Monday's Games

Boston 3, N.Y. Rangers 2, OT

Tuesday's Games

Late Game Not Included
Chicago 1, Hartford 1, tie
N.Y. Islanders 4, Toronto 3
Pittsburgh 6, Calgary 5
Washington 4, Quebec 1
St. Louis 2, Edmonton 1
Philadelphia 4, Winnipeg 2
Detroit at Vancouver, (n)

Wednesday's Games

Boston at Montreal, 7:35 p.m.
Buffalo at N.Y. Rangers, 7:35 p.m.
N.Y. Islanders at New Jersey, 7:45 p.m.

Thursday's Games

Calgary at Philadelphia, 7:35 p.m.
St. Louis at Pittsburgh, 7:35 p.m.
Vancouver at Toronto, 7:35 p.m.
Edmonton at Chicago, 8:35 p.m.
Quebec at Minnesota, 8:35 p.m.
Detroit at Los Angeles, 10:35 p.m.

NBA BOXES

WARRIORS 130, CLIPPERS 109

LA Clippers (109)
Kimble 6-17 6-6 20, Norman 11-21 8-10 30, Bannister 5-10 6-12 16, Garland 4-9 0-0 8, Grant 0-3 0-0 0, Garrick 3-7 1-1 7, Manning 5-11 5-5 15, Vaughn 3-7 1-2 7, Martin 1-3 0-0 2, Butler 2-2 0-0 4. Totals 40-90 27-36 109.
Golden State (130)
Mullin 8-10 9-9 26, Tolbert 5-8 4-5 14, Lister 3-4 2-4 8, Hardaway 5-11 2-4 12, Richmond 9-15 2-2 21, Higgins 3-7 3-3 10, Hill 2-4 2-5 6, Marculionis 5-8 11-15 21, Pritchard 2-3 2-2 6, Johnson 1-2 0-0 2, Jepsen 1-4 0-0 2, Smrek 1-1 0-0 2. Totals 45-77 37-49 130.
LA Clippers 31 24 26 28—109
Golden State 30 30 37 33—130
3-Point goals—Los Angeles 2-7 (Kimble 2-5, Norman 0-1, Garrick 0-1), Golden State 3-5 (Mullin 1-1, Richmond 1-1, Higgins 1-1, Hardaway 0-1, Marculionis 0-1). Fouled out—Grant, Vaughn, Rebounds—Los Angeles 41 (Norman, Vaughn 8), Golden State 43 (Lister 10). Assists—Los Angeles 28 (Grant 12), Golden State 32 (Hardaway 13). Total fouls—Los Angeles 38, Golden State 26. Technicals—Golden State illegal defense 2, Kimble. A—15,025.

TRAILBLAZERS 125, LAKERS 123 OT

Portland (125)
Kersey 0-4 0-0 0, Williams 8-11 4-5 20, Duckworth 6-13 10-12 22, Drexler 10-21 4-5 27, Porter 8-19 5-6 23, Ainge 6-9 0-0 6, Robinson 5-7 0-1 10, Cooper 0-2 2-2 2, Young 0-1 0-0 0, Bryant 2-2 1-2 5, Abdelnaby 0-0 0-0 0. Totals 45-87 26-33 125.
LA Lakers (123)
Green 4-10 7-9 15, Worthy 12-20 2-3 26, Divac 10-13 1-2 21, Johnson 8-16 7-7 24, Scott 5-11 2-3 13, Perkins 1-5 3-6 5, Teagle 5-12 5-6 15, Campbell 1-1 0-0 2, Drew 0-0 0-0 0, Brown 0-0 0-0 0, Thompson 1-1 0-0 2. Totals 47-89 27-36 123.
Portland 23 38 24 32 8—125
LA Lakers 27 28 28 34 6—123
3-Point goals—Portland 9-15 (Ainge 4-5, Drexler 3-4, Porter 2-5, Young 0-1), Los Angeles 2-14 (Johnson 1-4, Scott 1-4, Worthy 0-1, Perkins 0-1, Divac 0-1, Teagle 0-1, Green 0-2). Fouled out—Ainge, Divac, Perkins. Rebounds—Portland 52 (Williams 12), Los Angeles 48 (Divac 13). Assists—Portland 31 (Porter 12), Los Angeles 31 (Johnson 22). Total fouls—Portland 30, Los Angeles 31. A—16,361.

HORNETS 113, NETS 105

New Jersey (105)
Morris 7-13 1-2 15, Haley 3-4 3-4 9, Bowie 5-11 2-3 12, Blaylock 3-9 2-2 8, Theus 9-19 8-9 26, Coleman 2-10 3-4 7, Lee 0-1 0-0 0, Gervin 8-16 3-3 20, Dudley 2-2 0-0 4, Buechler 1-3 2-2 4, Conner 0-2 0-0 0. Totals 40-90 24-29 105.
Charlotte (113)
Newman 5-12 8-11 18, Gilliam 10-16 7-7 27, Reid 7-8 3-5 17, Bogues 3-9 5-5 11, Chapman 3-10 2-2 9, Tripucka 1-4 4-4 6, Gattison 3-7 2-2 8, Gill 1-5 2-4 4, Curry 2-7 5-6 10, Hoppen 1-1 1-1 3, Scheffler 0-0 0-0 0. Totals 36-79 39-47 113.
New Jersey 31 31 19 24—105
Charlotte 28 34 25 26—113
3-Point goals—New Jersey 1-5 (Gervin 1-2, Lee 0-1, Theus 0-1, Morris 0-1), Charlotte 2-4 (Chapman 1-1, Curry 1-2, Gill 0-1). Fouled out—Morris, Bowie. Rebounds—New Jersey 49 (Coleman 14), Charlotte 57 (Gilliam 14). Assists—New Jersey 27 (Blaylock 13), Charlotte 24 (Bogues 8). Total fouls—New Jersey 35, Charlotte 27. Technical—New Jersey illegal defense. A—23,901.

BUCKS 106, HEAT 94

Milwaukee (106)
Brickowski 6-12 5-5 17, Roberts 1-6 0-0 2, Sikma 8-11 3-3 19, Humphries 9-15 2-3 20, Robertson 12-22 2-6 27, Gray 1-3 2-2 4, Pierce 3-13 6-6 13, Schayes 1-3 0-0 2, Anderson 1-2 0-0 2, Henson 0-3 0-0 0, Lohaus 0-1 0-0 0, Kornet 0-2 0-0 0. Totals 42-93 20-25 106.
Miami (94)
Rice 8-16 2-4 19, Thompson 0-2 0-0 0, Sekaly 5-13 0-3 10, Douglas 5-10 1-2 11, Edwards 2-11 0-1 4, Burton 5-17 7-7 17, Davis 3-5 2-4 8, Coles 1-5 2-2 4, Kessler 3-6 0-0 6, Wagner 7-14 0-0 15. Totals 39-99 14-23 94.
Milwaukee 26

Walker trade bust for Vikings, boon for Cowboys

(AP)—Last Sunday night, Herschel Walker ran onto the field for the Minnesota Vikings, carried the ball for 12 yards and ran off the field.

For a guy who had 9 yards on six carries in his two previous games, 12 yards was wonderful, yet he was taken out of the game.

And that, perhaps better than anything, demonstrates the point: The Trade is a boom for Dallas and a bust for Minnesota.

"If this takes us to the Super Bowl in the next two years, then it's a great deal," Mike Lynn, then president of the Vikings, said when he dealt six players, five draft choices and a host of conditions to the Cowboys for Walker. "If it's not, then it's a bad deal."

It's a bad deal.

Since the trade was made in the fifth week of the 1989 season, Minnesota is 9-11 and Walker never has approached the 148 yards he gained in his Vikings debut. The Vikings were blasted from the playoffs in their first game last year and are 2-6 this year. They need a minor miracle to return to the playoffs, even with an additional wild-card spot.

Nor will Dallas make the playoffs this year, but it, at least, is showing improvement. The Cowboys' three wins are three times last year's total. And coach Jimmy Johnson, the man who made the deal, says the polite and conventional thing: "It was good for both teams."

Sure.

But unlike the Rams, who have slid back because some of the players they got with draft picks from the Eric Dickerson deal of 1987 appear to be disappointments, the Cowboys already are showing why their deal was so good.

So far, this is what the Cowboys have:

- Running back Emmitt Smith, who became one of the Cowboys' extra No. 1 draft picks. The Cowboys actually dealt one of Minnesota's picks to move up in the draft and get Smith. Johnson won't say it, but he certainly wouldn't trade Smith, six years younger, even up for the 28-year-old Walker.

- Linebackers Freddie Solomon and David Howard and cornerback Issiac Holt, all obtained from the Vikings in the Walker deal. Not only has their loss drained the Vikings'

depth, but all, particularly Holt, are performing well for the Cowboys.

- Defensive end Daniel Stubbs, who leads the Cowboys with 4 1/2 sacks. He was obtained from San Francisco with the since-released Terrence Flagler for one of the second-round picks in the deal. They got that pick for a choice that had been tied to one of the players the Vikings gave them, Alex Stewart. It became a second-steward when the Cowboys released Stewart two weeks after they got him.

- Fullback Alonzo Highsmith, obtained from Houston with another of the second-round choices—a 1991 pick—that the Cowboys got from the deal. Like Stubbs, he played for Johnson at Miami; unlike Stubbs, who leads the Cowboys in sacks, he has yet to produce, although his potential is unlimited.

In addition, the Cowboys have Minnesota's top pick next year and its top three in 1991. That could give the Cowboys three picks in the top 10—their own, the Vikings' and the one they got from New Orleans (3-5) for quarterback Steve Walsh.

Compare that to what the Rams got for Dickerson in the three-cornered deal that also sent Cornelius Bennett to Buffalo and brought them running back Greg Bell, who now plays for the Raiders.

In '88, they used the draft picks they got from Buffalo and Indianapolis on running back Gaston Green, wide receiver Aaron Cox and linebacker Fred Strickland.

The only thing Green has done is return a kickoff 100 yards for a touchdown in a 41-10 loss to Pittsburgh two weeks ago. Newman is a nickel back and Cox has been productive when healthy, but has spent more time injured.

In fact, the best player the Rams got in that draft, wide receiver Flipper Anderson, came on a second-round choice obtained from San Diego for Barry Redden.

In '89, the Rams used a first-round pick from Buffalo for running back Cleveland Gary, who is just now starting to emerge, and a second-rounder on cornerback Darryl Henley, who like Cox has spent most of his time injured.

Moreover, Dickerson, despite his hassles with the Colts, raised Indianapolis from the

depths to respectability and a playoff berth in '87.

But to say that the Walker trade helped both teams, as Johnson does in his diplomatic way, is stretching.

Vikings coach Jerry Burns, whose use of Walker—or lack of it—could cost him his job, says he never got Walker to make him a 30-carry-a-game guy who could take a team to a Super Bowl by himself. Running backs rarely do.

Dickerson has never gotten to a Super Bowl. O.J. Simpson, Gale Sayers and Earl Campbell never came close, and it took Walter Payton 13 seasons to get there.

"I never expected Herschel to come in and dominate our offense," Burns says. "Herschel's a hard worker. He's done everything we've asked him to do."

Part of the problem is what he's been asked to do.

In Dallas, where he led the league in total yards in 1988 on a 3-13 team, he ran out of the I formation and often was set out wide as a receiver. He led the NFC that year with 1,586 rushing yards and caught 53 passes.

"He needs space," says Ralph Hawkins, former defensive coordinator of the Jets and Seahawks and now a scout in Seattle. "You need to get him a seam or an open field."

But in Minnesota, which uses a split-back formation, he's also expected to block, which he never really has done. If he's most effective carrying 30 times a game, he's rarely carried more than 15 in Minnesota—even Sunday night, his best game this year, he carried 10 times for 59 yards.

It has now come to this for the Vikings: They hope to get SOMETHING for him after this year, like a No. 1 pick from a team whose offense he'd fit, like the Redskins or the Rams.

And even Lynn, while he hasn't admitted failure, has come close.

"You make good trades and bad trades," he said as he left the Vikings to take over the commissioner's job with the World League of American Football, the NFL-sponsored league scheduled to start in the spring.

"If this one doesn't work out, it could be my legacy to Minnesota."

Some legacy.

AP Photo

Eric Dickerson, like many star running backs, has been unable to carry a team all the way to a Super Bowl. Herschel Walker, whom Minnesota traded dearly for, has been unable to carry the Vikings anywhere.

**HAPPY 18th
BIRTHDAY**

**STEPHANIE
PORTER**

**YOU HAVEN'T
CHANGED A BIT.**

**LOVE AND MISS YOU
MOM, DAD, KRISTIN
AND SUMMIT**

AP Photo
Evander Holyfield, laughing here the day after he knocked out James "Buster" Douglas in the third round, will fight George Foreman April 19.

Holyfield-Foreman date set, but WBC wants Tyson fight

NEW YORK (AP) — Evander Holyfield's first defense of his heavyweight title, against former champion George Foreman, will be April 19 in Atlantic City, N.J., promoter Dan Duva said Tuesday.

Meanwhile, the World Boxing Council has threatened to strip Holyfield of the title should he fail to defend first against former champion Mike Tyson. Approval by Tyson to stand aside could change that, however.

Holyfield, who knocked out Buster Douglas last month to win the title, is recognized as champion by all three major

boxing organizations.

Holyfield took the title from Douglas, who weighed 246 pounds, with a third-round knockout Oct. 25 at Las Vegas. Douglas, weighing 231 1/2 pounds, was a stunning upset winner over Tyson with a 10th-round knockout last February in Tokyo.

WBC president Jose Sulaiman said in a statement issued from his Mexico City office that his organization approved Tyson's defense against Douglas on the condition that the winner meet Holyfield. He said the WBC also mandated on Feb. 21 that the winner of the Holyfield-Douglas

bout fight Tyson.

But Sulaiman said that the WBC could submit the Holyfield-Foreman request to its executive council should Tyson approve. Holyfield had stepped aside to permit Tyson's voluntary defense against Douglas.

Duva said the Holyfield-Foreman fight will be staged by Trump Plaza. Trump, which had been bidding against Caesars Palace, paid a reported \$10 million to \$12 million as a site fee to put the bout in the Atlantic City Convention Center.

SECURITY BEAT

Join hosts Vic Lombardi and Hugh McGowen tonight for WFVI Sportstalk. They will discuss Notre Dame's drive to the national championship from 8-9 p.m. on your 640 AM dial. Call in: 239-6400.

Off campus students wishing to play Interhall hockey should stop in the NVA office this week and sign the roster.

Flag football deadline has been extended until today. Sign up at NVA. Games Fri.-Sun. Nov. 9-11. Information at 239-6100.

Irish Insanity will meet today at 7:30 p.m. Guest speaker will be Notre Dame hockey coach Ric Shafer. A group yearbook photo will be taken, too. The meeting is in Cushing Auditorium. (Rm. 117, Cushing Hall.)

Novice Crew meeting in 127 Nieuwland Thursday, Nov. 8 at 7:30 p.m. Frostbite will be organized and sweats will be ordered, so bring your checkbooks. Note: Any varsity members that want to order sweats must attend.

The Contest: A Crossword Puzzle

The Prize: A Free Macintosh Computer

Watch For Further Details Later This Week.

Apple Computer, Inc.

MADMACS, Notre Dame-Michiana User Group

We're looking for seniors who like working with all kinds of hardware.

Careers in data processing, accounting, actuarial, and auditing at State Farm.

At State Farm, we understand the concept of "work." Believe it or not, we also understand the concept of "play."

That's because we don't think you can be really outstanding at the first without having an appreciation for the second. Which is exactly why a career at State Farm in Bloomington could be the ideal place for you.

You'll work for one of the country's most respected companies on the most advanced computer equipment in the industry. You'll be challenged and stimulated. You'll be rewarded with excellent pay and benefits. You'll make your classmates *very* envious.

What's more, you'll also have time to appreciate the finer things in life. That's because Bloomington isn't just a great place to start a career, it's a great place to live, to enjoy, to start a family (if, indeed, you're ready to start thinking about that). In addition to the community's pleasant neighborhoods, inviting parks, and other recreational facilities, you'll find two universities that offer a host of cultural and social activities to take advantage of.

If you're a senior with a math, accounting, data processing, or computer science background, come talk to us at your college placement office. We're looking for people who are motivated and outgoing. People who enjoy challenges on the job — and away from it. After all, you're not just looking for a great job. You're looking for a great way of life.

State Farm Insurance Companies

Home Offices: Bloomington, Illinois.
An equal opportunity employer.

Stonebreaker reaches finals

ORLANDO, Fla. (AP) — Michael Stonebreaker of Notre Dame is among five players selected as finalists for the Butkus Award.

Stonebreaker, who sat out last season because of disciplinary problems, has 73 tackles, one fumble recovery and two interceptions this season.

The award is given to the top college linebacker.

The winner will be announced

Dec. 4. The award is presented by the Downtown Athletic Club of Orlando.

Darrick Brownlow of Illinois, Maurice Crum of Miami, Alfred Williams of Colorado and Levon Kirkland of Clemson also were chosen finalists Monday.

Crum, Miami's leading tackler the past two seasons, helps lead one of the best rushing defenses in the country. He has 85 tackles, one interception and

one sack.

Williams has 79 tackles, including 21 for losses, 12 1/2 sacks and one blocked kick. Brownlow, a two-time, All-Big Ten selection, has 114 tackles, one fumble recovery and one interception.

Kirkland, who anchors the nation's top defense, has 44 tackles, including nine for losses. He also has 1 1/2 sacks and a fumble recovery.

Purdue basketball coach: teach offense

WEST LAFAYETTE, Ind. (AP) — Purdue coach Gene Keady was irate after his team's last loss, a bitter 73-72 loss to Texas in the second round of the NCAA Midwest Regional. Keady's post-game verbal assault, which led to a fine from the NCAA, hasn't been forgotten.

Keady believes the officials called several blocking calls against his team when they

should have called charging.

"The officials are telling me in the last two years they're not going to call charging. They're not going to call defensive stuff. They're for the offense, so I'm going to teach offense," he said.

"Why fight the problem? Why not join them?"

That season-ending loss gave Purdue a 22-8 record. The Boilermakers had finished second in the Big Ten race after

being tabbed for a lower second-division berth.

Keady hopes his squad can surprise preseason forecasters for a second year in 1990-91.

He gets his first look at the Boilermakers against outside competition when they face the Soviet National team Wednesday. Another exhibition game is scheduled Nov. 14 against the Lafayette Hustlers.

The Observer / File Photo

Michael Stonebreaker was named a finalist for the Butkus Award, given to the top linebacker in the country.

Peltier

continued from page 20

appeal even more widespread. His 3.4 grade point average put him on the 1989 All-America first team by *Baseball America*. Despite taking an early offer by the Rangers, Peltier has been faithful to his career after baseball by returning for the last two falls to finish up his degree in Accounting.

"A lot of people say it's a wise decision to come back and get my degree, but realistically I'd be a fool not to," says Peltier. "My baseball career could end any time."

The mere existence of a prominent student-athlete at Notre Dame helps deflect some of the recent criticism the University has received in its sporting programs. Peltier is a strong reminder that Notre Dame is an attractive site for earnest student-athletes to develop all their skills.

"Notre Dame provides any student athlete the opportunity

to be looked at in a very special light," said head baseball coach Pat Murphy, who watched Peltier blossom into a First-team All-America choice. "Students here make a commitment both academically and athletically."

Now in his final semester at Notre Dame, Peltier is about to close a chapter in his life and move on at full speed into a

new one. With his marriage set for 1991, his life is taking shape rapidly.

"There's a lot of things happening right now," says Peltier. "There's a lot of opportunity and that's exciting. If it keeps going in this direction I'll be happy. I just have to keep mentally focused and have a positive frame of mind, and I know good things will happen."

**DAVE McDONALD IS 22 TODAY.
FROM SANDSHARKS TO LANDSHARKS
HE'S ALWAYS BEEN A TAMER OF THE
WILD.**

**HAPPY BIRTHDAY ROHALIO!
RICKY AND THE BAND OF THE HAND**

Our 20th Anniversary Sale
November 7-11

2 1/2¢
Copies
99¢ Oversize Copies
99¢ Color Copies

kinko's
the copy center
18187 State Rd 23
271-0398
Open M-F 7am-11pm
Sat & Sun 9-6

2 1/2¢ price is for black & white, 8 1/2 x 11, autotfed copies on 20# bond.
99¢ copies are 8 1/2 x 11, Canon laser copies. 99¢ Oversize copies up to 24" x 36".

SWEATER SPECIAL

Bring in **any 3 sweaters**
or more and get them
cleaned for **HALF OFF**
the regular price.

Limited time only.

2 Convenient Locations

Near Campus
207 Dixieway South (Roseland)
272-8093
Ironwood at South Bend Ave.
Greenwood Shopping Center
272-9461

CALL TO PEACEMAKING WEEK

Yehezkel Landau

Executive Director, Oz ve Shalom (Religious Peace Movement in Israel)

**"MAKING THE LAND HOLY:
PEACE IN THE LIGHT OF THE
TORAH"**

Thursday, November 8
8:00 P.M.

Center for Social Concerns (Multi-Purpose Room)
**RECEPTION-DISCUSSION IN COFFEE HOUSE AFTER
LECTURE**

Sponsored by the Department of Theology, the Institute for International Peace
Studies and the Center for Social Concerns

Chang, defending his title, advances at Wembley

WEMBLEY, England (AP) — Michael Chang recorded his first shutout as a professional Tuesday, defeating Mark Kratzmann 6-0, 6-0 in a display of power and quickness.

Chang, defending champion of the Wembley indoor tournament, gave up just three points in the first set and 15 overall in his first-round victory over an

opponent he could face again in the Davis Cup final.

"Today was a good day," said Chang, seeded third in the \$297,000 tournament. "It's been a rough year for me, so you always like to end on a positive note."

Fifth seed Aaron Krickstein and eighth-seeded Scott Davis also advanced to the second

round, but sixth seed Horst Skoff lost the last four games of his match to fall 3-6, 6-4, 6-2 to Patrick Baur.

Chang, a member of the U.S. Davis Cup team that faces Australia Nov. 30-Dec. 2 in Fort Lauderdale, teed off on Kratzmann's serve and used his

quickness to be in place for winning shots.

Kratzmann became so unnerved that he tossed his racket in the air at one lob as it sailed over his head. The Australian also double-faulted five times.

Chang's only mistake was a

double fault on his first match point and the 18-year-old said he was worried for an instant that it was the start of a collapse.

"I double-faulted on match point and thought it was going to slip away from me," he said, insisting that he was not kidding. "It's tough not to let

Volume

continued from page 20

following previously-unbeaten Virginia's 41-38 loss to Georgia Tech last weekend, should further motivate the Volunteers. But it doesn't mean a great deal to the Irish, who saw how quickly things can change when Stanford knocked them out of the top spot five weeks ago.

"I never worry about No. 1," Holtz said. "I worry about whether we have a chance to be No. 1, but there's 10 or 15 teams that have a better chance of being No. 1."

Notre Dame will take its No. 1 ranking into the Tennessee game, but it might be without nose tackle and Lombardi Award finalist Chris Zorich for the second straight week. Zorich missed last Saturday's Navy game with a partially dislocated right kneecap injured against Pittsburgh.

"I don't believe that Chris Zorich will be able to play," Holtz said. "The trainers are not real optimistic, but Chris

Zorich says he can. I will not play games, I will not hide it, or deceive anybody along that line. If he can practice, I will be happy to announce it.

"I don't want our football team sitting around and saying, 'Is Chris Zorich gonna play?'" Holtz continued. "You go down, you line up, you get on the airplane to go play Tennessee, you say Chris Zorich isn't going to play and it's no big deal because we've already come to that conclusion that we don't expect him. If he can play, it will be a tremendous lift."

Barring a sudden recovery by Zorich, sophomore Eric Jones will start at nose tackle against Tennessee. Jones recorded seven tackles in his first collegiate start last week against Navy.

Both outside linebacker Andre Jones and tight guard Mirko Jurkovic, however, are expected to return to the starting lineup this week. Jones missed the Pittsburgh and Navy games with an aggravated thigh contusion, while Jurkovic sat out the Navy game with a knee sprain.

Bowls

continued from page 20

The Independence, traditionally a bowl of last resort, makes a bid to join the big boys, but seriously, who wants to go to Shreveport? Explosive Northern Illinois, shut out of the bowl picture last year, won't mind, however, and will defeat local favorite Louisiana Tech.

JOHN HANCOCK (Dec. 29; El Paso, Texas): AP reported Monday afternoon USC and Michigan State unofficially are locked in already to meet in the renamed Sun Bowl. The Spartans will end a disappointing (record-wise) season by handling Marinovich & Co.

PEACH (Dec. 29; Atlanta, Ga.): Mississippi, disheartened by its loss to Tennessee, costing the Rebels the SEC title, will take out its frustration on North Carolina, whose only claim to fame is being the only blemish on Georgia Tech's otherwise perfect season.

HOLIDAY (Dec. 29; San Diego, Calif.): Brigham Young, led by record-breaking quarterback Ty Detmer, will clinch the Western Athletic Conference Saturday versus Wyoming and an automatic berth in the Holiday Bowl. There, Detmer will run up against a tough Alabama defense which held Tennessee to only six points. The Tide haven't faced an offensive force like Detmer, however, and BYU will roll.

COPPER (Dec. 31; Tucson, Az.): Wyoming will bring a huge contingent of fans down from Laramie to Tucson to face an overreaching California team.

The Cowboys may be 10-2 coming into the game, but the Golden Bears, featuring budding superstar Russell White, are a team to be reckoned with in the future. Wyoming certainly won't be able to in the present.

LIBERTY (Dec. 31; Memphis, Tenn.): Army will get the service academies' automatic bid by defeating Air Force Saturday and Navy Dec. 8. Southern Mississippi, overcoming a vicious schedule—eight of its 11 games are on the road, including four SEC teams—shouldn't have any problem defeating the Cadets.

NOTE: If Air Force does beat Army on Saturday, and then loses to UTEP, Air Force will go to the Liberty at 5-6. No other comment is necessary.

CITRUS (Jan. 1; Orlando, Fla.): What once could have been the national championship game now becomes a matchup between Atlantic Coast Conference champ Georgia Tech and SEC runner-up Auburn. The Yellow Jackets' defense is better than Virginia made it look, and the Tigers are not as bad as Florida made them appear. Georgia Tech, an up-and-coming team for next year, will prove its victory over the Cavaliers was no fluke by defeating Auburn.

COTTON (Jan. 1; Dallas, Texas): Texas can lose to Houston and still be the Southwestern Conference representative because the Cougars are on probation. Michigan, the best 8-3 team in the country, should be battling for a national championship. Instead, the Wolverines settle for winning a close contest with

the Longhorns.

FIESTA (Jan. 1; Tempe, Ariz.): Only a few weeks ago, a Virginia-Miami matchup had network executives drooling. Now, it's an attractive game to precede the Orange Bowl for NBC, showcasing two of the finest quarterbacks in the nation, Shawn Moore and Craig Erickson. The Hurricanes haven't had three losses in a season for a while. They still won't.

GATOR (Jan. 1; Jacksonville, Fla.): This used to be the premier pre-New Year's Day bowl. Now, it becomes just another warm-up for the big bowls later in the day. Don't bowl executives know a good thing when they see it?

Nonetheless, the Gator will provide an entertaining game between two teams which had high hopes earlier in the season: Florida State and Illinois. Bobby Bowden is a master in preparing his teams for the big games. He'll have his Seminoles ready for the kill and will tomahawk the Illini.

HALL OF FAME (Jan. 1; Tampa, Fla.): Another Florida bowl! Once again, two teams which had delusions of grandeur earlier on will clash. Clemson, whose only losses were to Virginia and Georgia Tech, faces Penn State, recovering from early-season losses to Texas and USC. Flip a coin to pick this one. Clemson just seems to be a slightly more complete team.

ROSE (Jan. 1; Pasadena, Calif.): The Granddaddy of Them All finally has a game with national championship implications. Washington is as good as they come this season, with an above-average offense led by Greg Lewis, and a monster defense. The Huskies will annihilate Big 10 representative Iowa and then hope for the best.

SUGAR (Jan. 1; New Orleans, La.): Tennessee will beat Mississippi, Auburn will struggle against in-state rival Alabama, Florida is ineligible for bowl competition, and the Sugar will choose the Volunteers over Auburn for the SEC berth. Tennessee will face major disappointment Nebraska, which will continue its record of futility in major bowls.

ORANGE (Jan. 1; Miami, Fla.): A rematch of last year's game, Colorado fans hoping for a different ending will have to wait another year. The Irish, provided they survive a Murderer's Row ending, are more balanced offensively this year, while the Buffaloes have not proved they can pass or stop the pass yet this year.

What does this all mean for the National Championship? In a perfect world, Washington and Notre Dame would meet to decide the title. However, in the world of polls, Notre Dame would finish No. 1 because unless the Irish lose, the pollsters won't knock them out of the top spot.

The Observer

is currently looking for interested people to fill the following paid positions:

Typesetter

for the late shifts on Mondays and Wednesdays

Familiarity with computers is necessary, preferably on the Macintosh. If interested, contact Bernard Brenninkmeyer at The Observer office at 239-5303

Alicia Ostriker

Department of English, Rutgers University

A Word Made Flesh: The Bible and Revisionist Women's Poetry

Thursday, November 8
4:15 pm

ETS Theater, Center for Continuing Education

Minnesota Bus at Thanksgiving and Christmas

Leaves November 21 and December 21

Parents contact Carol at American Group Tours at (612) 452-4679 for Registration

ISO BANQUET

The International Student Organization invites you to its traditional international banquet featuring more than 15 dishes from all over the world.

Date: Fri. Nov. 9th, 1990

Place: The Center for Social Concerns

Time: 8:00 pm- 10:30 pm

Tickets: \$5 at the ISO office, 2nd Floor, LaFortune

or call:

Maria 284-5011

Etienne/Juan 273-1686

Jorge x1106

Carmen x4281

BON APPETIT! BUEN PROVECHO! EAT WELL!

Japan: has the new juggernaut arrived?

TOKYO (AP) — First it was cameras, cars and electronics. And now, horror of horrors, is baseball to be the next U.S. industry to find itself outgunned by the Japanese juggernaut?

The question, which would have evoked laughs last week, seems suddenly pertinent after the showing of a major league all-star team touring Japan for an eight-game series.

The Americans have lost the first four games to their Japanese counterparts, including an 11-6 rout Tuesday in Fukuoka, a city on the southern island of Kyushu.

The major league team, which includes Cecil Fielder, Dave Stewart and Rob Dibble, lost 4-1, 4-3 and 2-1 in its previous three games.

"The Japanese are playing really well," commissioner Fay Vincent said. "You can't take anything away from the Japanese."

In Game 3, four major leaguers were thrown out on the bases. In Game 4, the major leaguers made four errors.

"I'm trying everything to win," said Don Zimmer, the Chicago

Cubs manager who is managing the all-star team. "We want to win. We all want to win. But they've (the Japanese team) outplayed us."

Does this mean sayonara to U.S. superiority on the field? Does this mean the World Series of the future in Tokyo?

Hardly, say the experts.

"Japanese baseball is better than most Americans think," said Robert Whiting, whose book "You Gotta Have Wa" examined the differences between the Japanese and American approaches to the game. "But it's not as good as some of these Japanese commentators are starting to say now."

To begin with, the playing field is not exactly even for the series. The major leaguers have to contend with jet lag and most of them have been off for a month since the end of the regular season.

And while the Japanese roster includes virtually all the country's top players, many of the leading stars from the United

AP Photo

Despite Chris Sabo's successful steal in the eighth inning of the third game between the United States and Japan, the American all-star team lost its third straight to Japan Tuesday night, this one 2-1.

States aren't on the major league team.

When Whiting asked the manager of the Seibu Lions, winners of this year's Japan Series championship, how his team would do against the World Series champion

Cincinnati Reds, "He threw up his hands and said, 'There's no way we'd win.'"

Whiting believes about 20 Japanese could play in the major leagues, but said most other professional players in Japan

would have difficulty making a Class AAA team.

Still, the all-star series is bound to boost the image of "yakyu," the Japanese term for the American import they have been playing here since the 1850s.

Kingston Rule takes title in Australia's prized race

MELBOURNE, Australia (AP) — Kingston Rule, a son of Secretariat, won the \$1.56 million Melbourne Cup on Tuesday as trainer Bart Cummings captured the race for the eighth time.

Kingston Rule, ridden by

Darren Beadman, made his bid three-sixteenths of a mile from the end of the two-mile race when he overtook Our Magic Man, which had been running second to Argentine import Savage Toss.

The Phantom finished second

and Mr. Brooker was third. Kingston Rule went off as the 7-1 co-favorite with The Phantom. Mr. Brooker was 14-1.

A spokesman for the New South Wales state off-track betting service said Monday

that an estimated \$273 million would be wagered on the race. That is approximately \$15.60 for each of Australia's 17 million people.

Sarah Ferguson, the Duchess of York, presented the three-

handled gold cup to the winner, who earned \$940,000.

Australians packed pubs and huddled around televisions to watch the Melbourne Cup, Australia's biggest horse-racing spectacle.

You are invited to an Autobiography Party

THE AUTOBIOGRAPHY OF

**Fr. Hesburgh will be at
the Notre Dame Bookstore
Tuesday - Nov. 13th from 2:00 to 3:30
Second Floor Book Department**

CAMPUS

Wednesday, November 7, 1990

6 p.m. Presentation/Reception by Leo Burnett Company (Media). All A&I, Business, and MBA students interested in career opportunities with Leo Burnett Company are invited. Leo Burnett Company will be interviewing on campus on Nov. 29 and 30. Notre Dame Room, Morris Inn. Sponsored by Career and Placement Services.

8:30 p.m. Notre Dame Jazz Combos Concert. Washington Hall. Sponsored by Music Department.

9:15 p.m. Film, "Imitation of Life." Annenberg Auditorium, Snite Museum. Admission \$2. Sponsored by Notre Dame Communication and Theatre.

Thursday, November 8, 1990

11:30 a.m. Hospitality Lunch to Benefit Women United for Justice and Peace. Center for Social Concerns. Admission \$3. Sponsored by Center for Social Concerns.

LECTURE CIRCUIT

Wednesday, November 7, 1990

4 p.m. "The Reworking of Democracy in Chile: Roadblocks and Detours." Genaro Arriagada, Woodrow Wilson International Center for Scholars, Washington, DC. Room 121, Law School. Sponsored by The Helen Kellogg Institute for International Studies.

6 p.m. "Crime Control in Cities." Mayor Joseph Kernan, City of South Bend. Part of Hesburgh Program in Public Service Speaker Series. Hesburgh Library Lounge. Sponsored by Hesburgh Program in Public Service.

MENUS
Notre Dame

Chicken Fried Steak w/ Gravy
Grilled Sole
Noodle Kugel

CROSSWORD

ACROSS

- 1 Raced
5 Cumberbund
9 Taps down
14 Novice
15 "— girl!"
16 Serviceable
17 Russian river
18 Dressed
19 Opus for nine
20 Start of a quip
23 H.C.H. opponent: 1928
24 Take advantage of
25 Metallic element
29 Garfunkel or Buchwald
31 Order to Fido
- 35 "— Get Started With You," 1936 song
36 Saline drop
37 Notable period
38 More of the quip
42 Slip
43 Love god
44 Part of a springe
45 Secretary
47 Knot in cotton fiber
48 Made an exact duplicate
49 Self
51 Angle a nail
52 End of the quip
60 Hillside
61 Lady's man
62 Made angry

DOWN

- 1 Short pencil
2 Heap on which Joan of Arc died
3 Q.E.D. word
4 Simpleton
5 Drawer freshener
6 Cartography collection
7 Penn et al.
8 Mecca trek
9 Former Barbary state
10 Makes up for
11 Golconda
12 Begged
13 Gel
21 Famous meeting site: 1945
22 Bizarre
25 Quoted
26 Pigment for John Opie
27 Max and Buddy
28 Mass. cape
29 Fabulous moralist or moralistic fabulist

- 30 Cheers
32 Mortise's partner
33 Obeyed the alarm clock
34 Deviated from course
36 Londoner's radial
39 Malice
40 Table Bay is one
41 U.S.-Canada canals
- 46 Big enough fish for an angler
48 New World vulture
50 Say "hello"
51 Pithy
52 Author Paton
53 Minute opening
- 54 As well
55 Cooper's was "High"
56 Dry the dishes
57 U.S.S.R. inland sea
58 Cloistered life
59 Best of Hollywood
60 — Lanka

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

ANSWER TO PREVIOUS PUZZLE

CALVIN AND HOBBS BILL WATTERSON

THE FAR SIDE GARY LARSON

SPELUNKER JAY HOSLER

SUB NEWS! SUB NEWS! SUB NEWS!

REMINDER: The SUB has recently sent out a music survey. We would greatly appreciate the participation of those who received it.
THANK YOU!!!

SUB MOVIES

<Thursday, Nov. 8>
A Shot in the Dark
Montgomery Theater
8:00 and 10:00
Tickets are \$1

<Fri., Nov. 9 & Sat., Nov.10>
Pretty Woman

STUDENT UNION BOARD

Holtz pumps up volume, preps Irish for Knoxville

By FRANK PASTOR
Associate Sports Editor

Three weeks ago, Lou Holtz placed a long-distance phone call to Miami head coach Dennis Erickson before Notre Dame faced the Hurricanes in what was then perceived as the most important game of the college football season. Holtz placed a call of a different sort this week, seeking advice from former Alabama head coach Ray Perkins as his top-ranked Irish prepared for Saturday's contest against No. 9 Tennessee, the current version of the most important game of the college football season.

"Ray Perkins has taken a team up there," Holtz said, "and I figured Alabama was always a real intense rival with Tennessee. He didn't have much to say, except that (the quarterback) can't check off, it's difficult, and you're gonna hear that Rocky Mountain Top Tennessee song all the time. The fans are really exciting, you see all kind of

orange, and the field has a tremendous crown which we can't simulate.

"When your quarterback throws an out cut on the other side, it may be downhill 2 1/2 feet. You may only be able to see the top of the other team, and that throws off your passing game," Holtz has sought a second opinion. "I've talked to some different coaches," Holtz said. "I'll probably call some more. I figure I'll call until I can find somebody say something positive about going into Knoxville. Everybody just says, 'Don't go unless you absolutely have to.'"

With Notre Dame's 7-1 record, the national championship, and the reputation of every major bowl preview writer on the line, the Irish have no choice but to show up at Tennessee's 91,100-seat Neyland Stadium on Saturday.

Crowd noises and country songs blared from speakers in the Loftus Center at Monday and Tuesday's practices as Holtz tried to simulate the noise level his team will contend with at Tennessee.

The Observer / John Studebaker
Chris Zorich (50) stands with Devon McDonald (45) and George Williams (69) during the Miami game. Zorich is doubtful for Saturday's contest at Tennessee.

"I don't know if I've ever had a football team going into a tougher situation," Holtz said. "We're gonna go into the worst environment you possibly can. Tennessee's been looking forward to this game, and we go in with an albatross

around our neck which the AP writers placed on us."

That albatross, in the form of Notre Dame's No. 1 Associated Press ranking

see VOLUME / page 17

Irish men's basketball team to have 'Meet the Players' night

Observer Staff Report

The Notre Dame men's basketball team will sponsor "Meet the Players" night tonight at Theodore's at 10:30 p.m.

The night will be an opportunity for students to become familiar with the Irish players and win a few prizes as well.

Irish coach Digger Phelps and senior captain Tim

Singleton will speak to the students and there will be a question and answer session afterwards.

"We want to have the players meet with the student body," Phelps said. "We'll talk about the team and the season, and then we'll field some questions."

"I just felt that it would be good to get the students together with the basketball team and the basketball team together with the stu-

dents. We want to get them just as fired up about the upcoming season as we are."

Free refreshments, including finger pizza, will be served, and door prizes will include Blue & Gold cards and basketballs autographed by the Notre Dame team. Free coffee cups will also be given to the first 200 students in attendance, courtesy of Maxwell House.

Men's baseball team gets verbal commitment from star prep pitcher

Observer Staff Report

Cincinnati prep star Tim Kraus has made a verbal commitment to attend Notre Dame and play baseball under Coach Pat Murphy, according to the *South Bend Tribune*.

Kraus was 7-2 with 67

strikeouts in 53 innings and posted a 1.57 ERA for the Midland Express, a Cincinnati amateur team, last spring. The 6-2 right-hander was also the big star for his team at Colerain High School, which was ranked in the *USA Today* national top 25 for part of last season.

The high school senior also

plays quarterback and punter for the Colerain football team, and stars for his school's basketball team as well. Kraus ran for 500 yards and scored five touchdowns as an option quarterback at Colerain and averaged 21 points a game for Colerain's basketball team last winter.

The bowl situation: here are a few predictions on a 'ridiculous season'

Rene Ferran
Sports Writer

The college bowl scene is becoming ridiculous. Bowls should be rewards for excellent seasons, not cash cows which can feed the coffers of deficit-ridden athletic budgets. Moreover, fans are not willing to tune in to watch two mediocre teams battle in Shreveport,

Associated Press report has Syracuse going to the Aloha, and its opposition will be Indiana. The Orangemen will proceed to show how over-rated Indiana was.

BLOCKBUSTER CLASSIC (Dec. 29; Hollywood, Fla.): The newest addition to the bowl parade, South Carolina, the regional draw, will be pitted against the Texas A&M Aggies. Texas A&M has a legitimate Heisman candidate in running back Darren Lewis. The Gamecocks—who lost to The Citadel earlier in the year—aren't in the same class as the Aggies, as Texas A&M easily will prove.

FREEDOM (Dec. 29; Anaheim, Calif.): Representatives of the Freedom Bowl have been following the Oregon Ducks since mid-October. The Ducks have not disappointed, and Bill Musgrave's "Quack Attack" will handle an Ohio State team still reeling from losses to Iowa and Michigan.

INDEPENDENCE (Dec. 29; Shreveport, La.):

Tucson, or Anaheim, as evidenced by falling ratings.

However, it does make for an interesting exercise to find attractive matchups. Here then are what I think the bowl confrontations should be. Two things to remember: 1) there's still plenty of time for some team—Stanford for one comes to mind—to come along and mess up the works; 2) I'm the one who picked Oakland in six.

ALOHA (Dec. 25; Honolulu, Hawaii): An

see BOWLS / page 17

Peltier finds a large corner at Notre Dame

By getting his degree at Notre Dame, former Irish baseball star Dan Peltier has attracted many people to "his corner."

This slugger, who after his junior year here was the Texas Rangers' third-round pick in the '89 draft, plays baseball in the minor leagues during the spring and summer, and studies at Notre Dame in the fall.

"I remember when my fiancée's (Notre Dame senior Amy Tri) family came down to watch me playing in Tulsa (The Rangers'

Scott Brutocao
Irish Items

double-A affiliate in Oklahoma) this summer," recalls Peltier. "They came all the way from their home in Minnesota to watch. Well, I remember them sitting there when I was up, and I hit a home run. They started yelling and cheering, with Mr. Tri and his son jumping up and down. It was crazy."

The Tri family is just one such group within the Peltier corner. After all, the Notre Dame family extends throughout the nation, and who can help but like this 22-year-old outfielder who etched his name all over the Notre Dame and national record books?

In his junior year at Notre Dame, Peltier set single-season records in batting average (.446), doubles (32) and RBI (93). For career bests, Peltier topped the Notre Dame books with a .406 batting average, 60 doubles, 28 home runs and 202 RBI. And remember, he set these records in only three years.

In fact, Peltier's career batting average is fifth best in NCAA history. His mark of 32 doubles in a season, furthermore, is third-best in the country. When you post numbers like that, alumni will notice and follow your progress.

"Probably the best move I ever made was coming to Notre Dame," says Peltier, sitting in the television room in LaFortune Student Center. "There are so many opportunities, and I learned that this summer. Traveling on the road this summer to different towns, alumni in the area would take me to lunch and treat me like family."

"I know people around the country are watching my stats and pulling for me. I just hope I don't let them down."

From how he has performed so far in the minors, Peltier need not worry about that. In the Pioneer Rookie League in 1989, he hit over .400 at the Ranger's affiliate Rootie, Mont. His coaches were impressed enough to let him work out at the Ranger's spring training camp the following year, and due to his success there he moved up to the Texas AA League in Tulsa.

During that season, Peltier hit .279 with 11 home runs and 55 RBI, but in the month of August, when the Rangers' General Manager was watching, he hit near .500. Peltier's manager there, Tommy Thompson, told him that if the manager was promoted to the Rangers' AAA club, he would take Peltier with him.

Thompson got promoted.

"I've really been fortunate because they're moving me up quick," says Peltier. "I could be in single-A right now. I'm thankful that the Rangers think what they do of me."

The fact that Peltier is also academically conscious makes his

see PELTIER / page 16