

The Observer

TUESDAY, NOVEMBER 13, 1990

VOL. XXIII NO. 51

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

NEH bashes the way we teach

WASHINGTON (AP) — Traditional methods of training teachers, testing students and selecting textbooks are so flawed they may derail creative efforts to improve learning, a report said Sunday.

Lynne Cheney, chairman of the National Endowment for the Humanities, used a mandated congressional report to harshly criticize basic U.S. educational practices.

Cheney called the practices "tyrannical machines," a phrase coined by philosopher William James to describe methods that become both counterproductive and resistant to change once established on a large scale.

The report cited the Scholastic Aptitude Test as "an almost classic example" of a "tyrannical machine."

Cheney also attacked school textbook selection committees that choose material without reading them, college education programs in which teachers spend little time studying what they eventually will teach and university systems that value research more than teaching.

"Tyrannical machines dominate American education and have contributed to its failures," said Cheney in the report. "The most effective course for dealing with tyrannical machines is to provide alternative systems and to ensure that people can choose — and choose wisely —

among them."

For this reason, Cheney said "choice" — allowing students and parents to decide where to attend school — is "one of the most promising ways of dismantling tyrannical machines and revitalizing the schools."

"When there are alternative ways to become a teacher or to choose textbooks or to assess students — and when people know about them — it is more difficult for outmoded and unsatisfactory methods to dominate. Healthy competition is anathema to tyrannical machines," she said.

Deputy Education Secretary Ted Sanders applauded the report, saying "We need a revolution in teaching and learning."

Mansfield University President Rod Kelchner, in Mansfield, Pa., said that "while Cheney makes some valid points, they are overridden by generalizing and bashing to the point of absurdity."

The SAT, described by the report as the centerpiece of our educational system, filled an important need when first devised in the 1920s when officials wanted to detach college entrance examinations from the high school curriculum. Now, Cheney said the SAT tries to avoid testing what students have learned about subjects such as history and literature.

In the past 10 years, the test has been attacked repeatedly

yet it continues to thrive and to exercise considerable power. She said, "not only do institutions of higher education rank students by their SATs, they in turn are ranked by them, their status going up or down depending on the average scores of the incoming class."

"Secondary schools are judged by SATs: Local housing prices rise and fall; principals and superintendents are hired and fired; and the entire nation reaches conclusions about the state of American education."

Cheney said an alternative would be to expand the use of the National Assessment of Educational Progress, saying it was the sole assessment tool that is both nationally representative and comprehensive in calculating what America's students know and can do in various subject areas.

College Board President Donald Stewart took issue with Cheney's assessment of the SAT, stressing she "makes some thought-provoking and some extremely questionable statements."

"In a nation with over 26,000 secondary schools — with varying curriculums and teaching and grading standards — the SAT provides an independent, objective verification of a student's mathematical and verbal reasoning abilities, skills that are important to academic success in college," he said.

AP Photo

Rescued!

After being stranded in a box canyon in Fruit Heights, Utah, the 6-year-old gelding named Radar was airlifted to safety Thursday.

Professors discuss U.S. involvement in Gulf Crisis

By MICHAEL OWEN
News Writer

The Kuwaiti government was illegally overthrown and Iraq is guilty of blatant aggressive acts, said Father Patrick Gaffney as he opened a panel discussion last night on the Gulf crisis.

Four Notre Dame professors presented a variety of contributing factors to the current Persian Gulf crisis in a forum entitled, "A Panel Discussion on the Gulf Crisis" in the Hesburgh Library Auditorium.

Participating professors included Gaffney, associate professor of anthropology; James Rakowski, associate professor of economics; Alan Dowty, professor of government and international studies, and Khalil Matta, acting chair and associate professor of management. John Gilligan, Shuster professor and director of the Institute for International Peace Studies, moderated the discussion.

Each presenter offered their ideas in 15 minute sections and then accepted questions from the audience.

Gaffney proceeded to outline a four-part overview of the present Arab situation. Historically, Gaffney said that it has been, "a region troubled with fights ever since the first World War and since colonial states emerged at the disposition of the French and British." When Kuwait was released from British control in 1961, Iraq objected and only settled for a temporary border with the

Arab League, according to Gaffney.

On the political side of the issue, Gaffney discussed the Baath party that is present in both Syria and Iraq. In Syria, the Baath party believes unity should be achieved simultaneously in the Arab world while Iraq believes it should develop its own country first, according to Gaffney.

In conclusion, Gaffney described the international situation in the Gulf as being different than most people understand it to be. Gaffney said that Hussein could be making way for possible negotiations due to the fact that he has called for them from the start and is now beginning to break down his stance by releasing groups of hostages.

Rakowski addressed the possible motivations for the United States' involvement in the Gulf crisis from an economic standpoint. Rakowski said that it would not make sense for us to go to war over the price of oil since, "it does not matter if he (Hussein) is nice or a scoundrel because the market determines the price, not the dictator."

Dowty began his presentation by reviewing the section of the United Nations Charter that determines how a breach of peace can be addressed. According to Dowty, the charter allows for the use of land, sea and air forces to maintain international peace.

Dowty said, "This is the first real use of the potential that

The Observer / Marguerite Schropp

Professors John Gilligan (far left), Father Patrick Gaffney, Khalil Matta, Alan Dowty and James Rakowski conducted a panel discussion on "The Gulf Crises: A Multidimensional Perspective." The purpose of this was to analyze the various factors that have contributed to current Gulf situation.

has always been there in the charter." He added that this would not have been possible if "it weren't for the Soviet policy change" that helped bring unanimity among world powers.

Dowty also stated that it is in the interest of the United States to continue with the U.N.'s charter so as to avoid the extremes of an American/Iraq war or a diplomatic victory for Iraq.

As for possible alternative approaches to war, Dowty suggested the use of "psychological warfare" or the possibility of cutting off Iraq's main water supply in Turkey. Dowty concluded by stating, "If there is to be war, let it be by Iraq's choice."

The presentation format of the panel discussion was ended by Professor Khalil Matta who questioned many of the popular reasons for why the United States has become involved in the Gulf crisis. Matta stated that a reason for our involvement must be clearly defined because we must be aware of the consequences of a "bloody and costly war."

As for the U.S. being involved in order to "correct an injustice", Matta questioned why this idea has not been used against Turkey in its invasion of Cyprus or toward Israel in its occupation of the West Bank. "We should be consistent" in

our policy, Matta said.

If the reason is our desire for low oil prices, Matta asked, "do we really want to sacrifice the blood of our children to pay a little less for oil?" Finally, Matta questioned whether the United States has been trying to remove the threat of a powerful Iraqi military presence which could include chemical, biological and nuclear weapons.

Last night's panel discussion was co-sponsored by the International Graduate Student Committee, Graduate Student Union, the Multicultural Council, Student Government and the Institute for International Peace Studies.

INSIDE COLUMN

Permacloud over ND is here to stay

We came back from October Break to beautiful 70 degree weather. The campus was bright and cheerful with the sun reflecting off the colorful autumn leaves. Students made every excuse in the book in order to stay outdoors. Homework

Stephanie Snyder

Accent Copy Editor

didn't seem so burdensome. Were we just imagining this scenario? It's almost too difficult to picture now as I load up each morning in sweaters, boots, coats and, of course, the cursed umbrella.

As a good friend put it recently, "Permacloud" is back. That is, the inevitable and seemingly permanent gray mass which hovers over Our Lady, creating strings of monotonous and dreary days.

Yes, that lovely gray sky, chilling rain and whipping wind characteristic of South Dakota has returned. The trees are now bare. The leaves, now brown, are matted to the soaked ground. Puddles the size of small lakes have taken over our pathways.

Students make every excuse in the book so as NOT to have to venture out into the unknown. Classes are abandoned and trips to the library become less and less frequent—allowably, however.

Who should have to subject themselves to such hell outdoors? (This argument eradicates the possibility of feeling the guilt you felt on those nice days while playing volleyball when you should have been studying at the 'brare.)

But what do we do with ourselves when we are confined to our dorms?

This is an excellent time to start planning a spring break trip. Inevitably everyone will readily agree with your proposal to visit the Sahara. Just mention sun, heat and a CLOUDLESS sky.

In addition, with all this bleak time on our hands and no shining sun to make us feel as if "we're missing out on something," it becomes easier to study. Suddenly EVERYONE you know is doing it.

This appears to be the ONLY positive aspect of Permacloud, ironic as it may seem. Study habits actually begin to improve. And with improved study habits we get improving grades (in most cases) and with improving grades we get "happy" (translation= generous, rewarding) parents.

But hey, remember not to go overboard. There's a time to study, and then there's more time meant for leisure. Watch a movie, write a letter, find that sock you lost in your couch. Do those things you have been putting off for "that rainy day."

Because, whether you like it or not, there are an infinite number of rainy days to come.

Permacloud is definitely here to stay.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

WEATHER

forecast for noon, Tuesday, Nov. 13.

Lines show high temperatures.

Yesterday's high: 40
Yesterday's low: 37
Nation's high: 94 (Monrovia, Calif.)
Nation's low: 5 (Alamosa, Colo.)

Forecast:
Sunshine and breezy today with highs in the mid 40s. Clear and cold with lows tonight in the upper 20s. Tomorrow, sunny and warmer with highs in the lower 50s.

©1990 Accu-Weather, Inc.

OF INTEREST

Juniors may turn in pictures this week to the Student Activities Office on the third floor of LaFortune Student Center for Junior Parent's Weekend. No alcohol allowed in these pictures.

There will be a luncheon in the Rotary Room at Saint Mary's today from 12 - 1 p.m. concerning the summer service project in Mexico. An informational meeting will also be held on tonight at 7 p.m. in the Center for Social Concerns. Special guests from Maryknoll missionaries will be present at the luncheon and meeting to talk about the project and answer questions.

A workshop on "Writing Effective Resumes" will be held today from 3:30 to 4:30 p.m. in the Hesburgh Library Lounge and repeated tomorrow from 6:30 to 7:30 p.m. in the Foster Room of LaFortune Student Center. Accurately depicting your strengths and qualifications and focusing your resume will be discussed. Sponsored by Career and Placement Services.

A meeting will be held tonight at 6 p.m. in the Center for Continuing Concerns for all those interested in continued education, dialogue and action concerning the escalating mobilization for war in the Middle East.

ND/SMC Right to Life will show and discuss the movie "Eclipse of Reason" tonight at 7 p.m. in the Siegfried Hall Lounge. Information and sign-ups for the Washington D.C. march in January will be available.

Rodney West of Bristol, England will present "Public Subsidy - The Subtle Censorship," an unusual opportunity to become familiar with a British perspective on censorship in the arts, tomorrow at 4 p.m. in Room 100 of the Center for Continuing Education.

Anyone interested in Mock Trial should contact either Michael Moreland at 283-1827 or Amy Cashore at 283-2562 to obtain this year's case packet.

WORLD

Police and volunteers flying in glider planes, hang gliders and helicopters tossed millions of tree and plant seeds into Brazil's Atlantic Forest to reforest Rio de Janeiro's ravaged wilderness. About 92 million seeds were dropped Sunday from 40 helicopters and 12 glider planes and hang gliders into three of Rio's national forests to begin the city's "Dress Rio in Green" environmental campaign. The \$320,000 campaign was planned shortly after Rio was chosen as the host city of the 1992 United Nations World Environment Conference.

Police on Monday arrested 10 Greenpeace activists for hanging a banner atop Tower Bridge in London to protest British plans to conduct nuclear tests in Nevada. The activists included five people who held the safety ropes and five others who were suspended 140 feet above the Thames River to hang the enormous banner reading "Stop UK Nuclear Tests." The British environmental group said it received leaked information last weekend that the test would be conducted underground Wednesday.

NATIONAL

Pablo Picasso, world-renown abstractionist artist, is shown here in 1970 two years before his death. Although he never visited the United States, the U.S. government maintained extensive files on the artist because it considered him a subversive, according to an article in the New York Times. The FBI still maintains a Picasso file, although the artist died 17 years ago at the age of 91. His works, featured in museums and galleries across the globe, are a tribute to a lifetime of exploratory painting and sculpting.

Americans paid tribute to the dead of wars past in solemn Veterans Day ceremonies Sunday at the Tomb of the Unknowns and the Vietnam Veterans Memorial in Washington D.C. amid fears that the nation may be swept into a new war in the Persian Gulf. At the Vietnam memorial, Bob Horsch of Rahway, N.J., a veteran of Army service in Vietnam, said he believed it was "just a matter of time" until the United States was at war again. Horsch said he believed the military buildup in the Persian Gulf was justified by the need to protect American interests and those of other countries. Speakers at the ceremonies, including Defense Secretary Dick Cheney, paid tribute to the American troops now serving in the gulf region.

INDIANA

Indiana State Police were searching a remote area of Orange County Sunday night for a French Lick man who allegedly shot and killed his grandfather. Witnesses said 31-year-old William Trent Marshall had an argument with 84-year-old Homer Albright at his home north of Prospect Sunday morning and then shot him in the stomach, according to Sgt. Norman Weber of the state police post at Jasper. Albright was pronounced dead at the scene. Police said he also allegedly shot his mother, 54-year-old Donna Linehan. She was taken to Humana University Hospital in Louisville, but no condition was available late Sunday.

MARKET UPDATE

Market Update for Nov. 13 1990		
Up 1,183	Unchanged 433	Down 391
Volume in shares 199.64 Million		
NYSE Index	174.07	↑ 2.09
S&P Composite	319.48	↑ 5.74
Dow Jones Industrials	2,540.35	↑ 51.74
Precious Metals		
Gold	↓ \$2.60 to \$386.30/oz.	
Silver	↓ 4.0¢ to \$4.237/oz.	

ALMANAC

On November 13:

- In 1789: Benjamin Franklin wrote the letter in which he coined a now-famous saying, "Our new Constitution is now established, and has an permanence; but in this world nothing can be said to be certain, except death and taxes."
- In 1942: President Roosevelt signed a measure lowering the minimum draft age from 21 to 18.
- In 1985: Some 23,000 residents of Armero, Colombia, died when a gigantic mudslide, triggered by the Nevado del Ruiz volcano, buried the city.

The Observer

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

Today's Staff:

News
Joe Moody
Kevaleen Ryan

Sports
Dave Dietsman

Ad Design
Amy Eckert
Dannika Simpson
Joy Mueller
Luke Lytell
Jennifer McCarter

Accent
Paige Smoron
Colleen Cronin

Scoreboard:
Rene Ferran

Production
Karen Newlove
Christine Anderson

Viewpoint
Jay Colucci

Systems
Gilbert Gomez
Bernard Brenninkmeyer

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.

Panel talks about the issue of a unified Germany

By CORINNE PAVLIS
Saint Mary's Editor

In commemoration of the fall of the Berlin Wall, Saint Mary's and Notre Dame professors held a panel discussion Friday at Saint Mary's.

Notre Dame professors Robert Wegs and Donald Kommers joined Saint Mary's colleagues Jurgen Brauer and Robert Ladrech to address issues concerning the transition of East and West Germany into one unified Germany.

Brauer, a visiting professor in the Economics department at Saint Mary's and a native of Berlin, opened the discussion with an analysis of some of the problems the unified Germany has faced on economic and social levels.

Focusing on employment issues, Brauer noted that "East German workers will have to become four times as productive to keep up with their West German counterparts." Citing the auto industry as an example, Brauer estimated that three out of four East German workers will become essentially superfluous.

"In the short run there are frightening prospects for the new Germany, including enormous unemployment, costs and dislocation," stated Brauer.

Brauer explained that economic hardship, particularly for the East Germans, is to be expected. "More reported bank

robberies have occurred in the last month than in the entire history of Germany," cited Brauer to exemplify the desperation many East Germans are suffering.

Brauer also touched on the wider implications German unification will have on the rest of the European Community and stressed that "Europe should not provide Germany with the opportunity to divorce itself from the rest of Europe."

In terms of the future, Brauer has a fairly positive attitude. "The general outlook for Germany is bright; by the late 1990s, the East will be as productive as the West is today," he predicted.

Kommers, one of the leading experts on German constitutional and judicial issues and a professor in Notre Dame's government department, focused on the Basic Law, the German constitution, and the process by which unification was legally possible.

Kommers explained that there are two ways by which unification was possible under the German constitution: under Article 23 or Article 146.

Under Article 23 of the Basic Law, the article under which unification actually occurred, additional territories may be annexed onto West Germany. This provision required East Germany to formally petition West Germany for annexation.

Article 146 of the Basic Law would have allowed for the calling of a new Constitutional convention to create a united Germany. Kommers explained that this route would have been more controversial and may "have been disastrous for the country as it would have opened a whole new can of worms to deal with."

Kommers also explained the four major agreements necessary for unification to occur. First, a single monetary unit had to be chosen. Next, an election treaty was designed.

Third, a political unity treaty designed to serve as the principle governing doctrine was created. This treaty obliges Germany to revoke Article 23 of the Basic Law, thereby establishing the current boundaries permanently.

An official agreement between the two Germanies, as

well as the four Allies, was the last treaty necessary.

Kommers also touched on transitional provisions such as the decision to allow East and West Germany to maintain their opposing abortion policies for one year.

Kommers emphasized that East Germany must now be organized under the Western system. "The East Germany Judiciary must totally revise," explained Kommers. He added that, "East Germany justices will no longer be qualified to preside over the Western system."

Kommers, a professor at the Notre Dame Law school, noted that, "Legal education must be reconstructed to produce qualified East Germans."

Wegs, an expert on Austrian history, presented an historical synopsis of the two Germanies, and what has come to be

known as the "German Problem."

Wegs questioned how far German ethnicity will be able to stretch. German problems of identity are not new. Fragmentation of the German people has existed for much longer than the current issues of unification, explained Wegs.

Ladrech, a professor in the political science department at Saint Mary's, addressed issues concerning electoral politics in Germany. He explained that the "Christian Democratic Union (CDU) emerged as the largest party, not a dominating one, in the recent election."

Ladrech also commented on the implication German unity will have on the rest of the European Community.

The panel discussion was sponsored by the Saint Mary's Political Science Club and the Office of the Associate Dean.

Hesburgh to hold book signing

Special to The Observer

Father Theodore Hesburgh, president emeritus of the University of Notre Dame, will be available today in the Hammes Notre Dame Bookstore from 2 to 3:30 p.m. to sign copies of his autobiography, "God, Country, Notre Dame."

Written with Chicago alumnus Jerry Reedy, this novel covers the life of Hesburgh from his boyhood in Syracuse, N.Y., to his 35-year tenure as president of Notre Dame. It also includes his extensive service to Church and state

under several popes and presidents.

Likewise, Hesburgh addresses the changeover to lay governance, the University's decision to become coeducational, the tensions during the years of student unrest and the conflicts with the Vatican over academic freedom.

In terms of public service, he covers his years on the U.S. Commission of Civil Rights, the Presidential Clemency Board of Vietnam Offenders, and his lifelong interest in nuclear issues. The latter was the result of his representation of the Holy

See on the International Atomic Energy Agency.

Hesburgh retired from Notre Dame's presidency in 1987 at the age of 70. He has an office in the Hesburgh Library, and in addition to extensive travel and speaking engagements, he has served on various commissions and boards and is active in the affairs of several University institutes. This includes the Kellogg Institute for International Studies, the Institute for International Peace Studies, and the Center for Civil and Human Rights.

GRAND OPENING

FINE DINING

LIVE ENTERTAINMENT AND DANCING

SPEND AN EVENING WITH US FOR THE ULTIMATE IN FINE DINING AND ENTERTAINMENT

lunch 11-2 pm Mon-Fri
dinner 5-9 pm Mon-Thurs
5-10 pm Fri & Sat

BANQUET & RECEPTION ROOMS AVAILABLE

1345 N. Ironwood Drive, South Bend
289 - P O L O

More than just flowers.

Flowers • Balloons • Greeting Cards

LaFortune Basement 12:30-5:30 Monday thru Saturday
283-4242 Visa & MasterCard accepted

We deliver daily to ND, BMC, and Holy Cross campuses.

A Tribute to John Lennon
Poster Signed & No. (18"x24") \$23.75 shipped
T-Shirt \$19.50 shipped
Long-Sleeved T-shirt \$25.00 shipped
CA Residents add 6.25% Sales Tax

© Righter Productions
1001 Bridgeway #705, Sausalito, CA 94965 800-553-6367

AETNA IS COMING.

University of Notre Dame
Reception/Information Session

Reception/
Information Session
November 13, 1990
Morris N. Alumni Room
5-7:00 p.m.

Actuarial Reception/
Information Center
November 14, 1990
Morris N. Alumni Room
6-8:00 p.m.

- Actuaries
- Claims Representatives
- Employee Benefits Representatives
- Financial - Account Career Track Program

- Co-ops
- Bond Representatives
- Interns

RICHMOND LAW

- * Small classes, supportive faculty
- * Beautiful suburban campus
- * Dynamic legal community
- * Curriculum and placement with vision
 - Environmental Law in 1st Year
 - Lawyering Skills & Clinical Courses
 - Video Interview Program (VIP) targets major midsize firms

* Celebrating 120 years serving the legal profession

1-800-289-URLAW

Director of Admission Services
University of Richmond
School of Law
Richmond, VA 23173

Fully Accredited ABA/AALS

Emperor enthroned as a symbol, not a living god

TOKYO (AP) — In a solemn, centuries-old rite at the Imperial Palace, Emperor Akihito acceded to the Chrysanthemum Throne on Monday, becoming the first Japanese monarch enthroned as a symbol and not a living god.

Leftist radicals launched 25 separate attacks aimed at disrupting the ceremony, police said. They fired missiles at five military bases, including a U.S. naval base, and set fires at religious shrines and train stations. None of the attacks caused injuries.

A massive national security operation involving thousands of police was mounted to protect the ceremony and the scores of visiting dignitaries.

Akihito, wearing a red-brown silk kimono of ancient design, sat on an elaborate lacquered throne in front of an Imperial Palace courtyard filled with attendants carrying bows and swords.

He vowed to uphold Japan's modern constitution, which

fundamentally restructures the world's oldest hereditary monarchy.

"On this occasion, I pledge anew that I shall observe the constitution of Japan and discharge my duties as symbol of the state and of the unity of the people," Akihito, speaking in colloquial Japanese, told about 2,500 guests in the heavily guarded palace.

Seated on her own throne at Akihito's side was Empress Michiko, also dressed in full imperial regalia.

Under the cloudless skies, gong and drum attendants played haunting court music for royal family, officials and guests. Dignitaries from 158 countries at the ceremony included Vice President Dan Quayle and Britain's Prince Charles and Princess Diana.

The ceremony ended with Prime Minister Toshiki Kaifu, dressed in swallowtail coat, leading the Japanese guests in three cries of "banzai!" — a wish for long life. He led the

cheers from a spot level with the throne to underscore the constitution's emphasis on popular sovereignty.

Following the enthronement, Akihito and Empress Michiko were to change into Western clothes and travel in an open car from the Imperial Palace to the Akasaka Palace, three miles away. Officials said nearly 10,000 police would line the route, which passes in front of Japan's parliament.

Akihito had begun his morning rituals by offering private prayers at three wooden shrines inside the Imperial Palace to announce his enthronement to the Sun Goddess and ancestors.

Critics say the 30-minute ceremony — and a series of accompanying rites to be held in coming weeks — are based too closely on the traditional religious rituals used for Akihito's father and grandfather, who were enthroned as divinities.

AP Photo
Emperor Akihito reads an address as he formally ascends to the Chrysanthemum Throne Monday at the imperial palace in Tokyo.

Campus Ministry and You

GESTURES OF GRATITUDE AND THANKSGIVING

The approaching time of Thanksgiving is a time to express gratitude for the many good things we have received throughout the year - individually and collectively. Originally, the day was set aside to express thanks for the abundant harvest of the fields and the ample produce of the land. Today this national holiday focuses on appreciation of all good things around us: our earth, its resources, our families, friends and communities and the love shown us by them and by our God.

Campus Ministry would like to draw your attention to two major activities related to thanksgiving. The first is a project of the World Hunger Coalition: the annual Thanksgiving Baskets Project.

The Coalition asks that collection be taken up at the dorm masses on Sunday, November 18. Money collected will be used to make up baskets containing the traditional Thanksgiving dinner, including turkeys, vegetables and the trimmings. Baskets will be delivered to needy families in the South Bend area.

The second major Thanksgiving project is a prayer service, to be held on Monday, evening, November 19. This service of worship has been planned by a number of the various Christian prayer groups that meet on campus. Christians from various religious backgrounds and roots are invited to come together to give thanks, united in the oneness proclaimed by Jesus.

This interdenominational service is hoped to be the first of successive opportunities for common prayer with persons of many faiths and a chance to share cultural experiences and religious traditions among the diverse groups on campus.

All members of the University community are invited to join in this festive celebration of song and prayer and praise for the many benefits we have received. Also at that time will be remembered those who are less fortunate than most of us. At the end of the service there will be an opportunity to make a donation of food items or money.

Please join in these gestures of gratitude.

Thanks.

Week-end Presiders at Sacred Heart Church:
Sunday, November 18

8:00 AM - Rev. George Wiskirchen, C.S.C.

10:00 AM - Rev. E. William Beauchamp, C.S.C.

11:45 AM - Rev. Stephen P. Newton, C.S.C.

Sunday Vespers - 7:15 PM

Vespers Concert - Notre Dame Orchestra

Thanksgiving

Campus-Wide Christian Prayer Service

Monday, November 19

7:30 PM

Sacred Heart Church

We.....

Baptist Student Union

Campus Bible Study

Campus Fellowship

Campus Ministry

Fellowship Christian Athletes

Graduate Student Union

Ichthus

Moreau Seminary

Voices of Faith

..... invite you to join in this celebration.

Share with others the gifts you have received.
Please bring donations of food and money to be shared with the needy in the area.

Bishops urge restraint on any U.S. action in Gulf

WASHINGTON (AP) — The nation's Roman Catholic bishops on Monday urged restraint to minimize civilian casualties in any U.S. military action in the Persian Gulf crisis.

Citing the church's longtime "just war" theory in regard to the Middle East situation, bishops from across the country declared:

"The military means used must be commensurate with the evil to be overcome and must be directed at the aggressors, not innocent people."

This rules out tactics that "could clearly target civilian lives" and "means this war would have to be a limited war," the bishops said.

They urged that under those circumstances the United States "stay the course of persistent, peaceful and determined pressure against Iraq," using military force as a last resort.

The bishops' position was set forth in their affirming of a letter about the crisis sent last week by Archbishop Roger Mahony of Los Angeles to Secretary of State James Baker.

Mahony, head of the bishops' international policy committee, later told a news conference that the bishops' stand countenanced military force "only after every other avenue has been explored and tried."

"The situation is fluid and changing daily," he said. "It is our hope that no use of force will be attempted."

As the bishops began their annual fall meeting, the subject highlighted their discussion and indications were they may have more to say about it.

Although affirming the Mahony assessment by a 249 to 15 ballot, they also decided to modify their agenda to consider the issue further.

But this was to be behind doors as moved by Cardinal Bernard Law of Boston and upheld by a 126 to 118 vote.

In lengthy debate, several bishops argued for open discussion of the matter.

"It's important that we do more," said auxiliary Bishop Thomas Gumbleton of Detroit, adding that it was critical to Americans who "need moral guidance," about it.

The bishops' affirmed stand firmly condemns Iraq's aggression, the taking of civilian hostages and the "brutal treatment" of civilians in Kuwait.

O'Hara rejects CLC resolution

By SIOBHAN MCCARTHY
News Writer

Patricia O'Hara, vice president of Student Affairs, rejected a Campus Life Council Resolution in favor of collective responsibility Friday because it contained "ambiguous and overbroad" language.

The CLC met Monday to discuss the implications of O'Hara's decision about the resolution. Rob Pasin, student body president, said, "I am very disappointed with Professor O'Hara's decision to reject the resolution. Right now, we're trying to decide what course of action to take regarding the issues contained in the Student Bill of Rights."

The resolution was initially composed of two parts. The first portion addressed measures to be taken in case a campus-wide incident was expected to occur. Cited as a specific example of such an incident was the annual campus snowball fight. "Appropriate action to deter the incident" would then be taken by appropriate student leaders, according to the resolution.

The second half of the resolution outlined a plan of action to be followed after such an event actually happened. This meant contacting student leaders and "adopting a course of action which stresses collective responsibility."

Collective responsibility, according to a report created by the student Government Legal Department is a procedure in which "infractions in which many people are involved would be resolved by meeting with all appropriate parties and agreeing upon a course of action."

"I am unwilling to adopt the resolution as a mandatory University procedure. I do not mean to imply that I will not consult with student government leaders in appropriate circumstances," O'Hara said. She simply wanted to prevent herself from being locked into a situation "in which I am mandated to do so in every instance of an event that has been only loosely defined."

"I believe this issue would be better addressed if presented as part of the CLC Task Force review of existing University judicial procedures, rather than examined in isolation," said O'Hara.

This suggestion left the CLC with three options.

•The CLC Task Force could continue, against O'Hara's wishes, to deal with the issue the Bill of Rights "piecemeal," in regard to three specific issues: collective responsibility, uncensored press, and judicial review.

•The CLC Task Force could form an "omnibus" report on all of the issues dealt with the Bill of Rights, which could be submitted to the office of student affairs. This report would then be taken under consideration during the revision of du Lac.

•The task force could create a create an all-inclusive resolution which would be submitted to the CLC, voted upon, and sent to Patricia O'Hara for her definite approval or rejection.

The third option shed light on the fact that O'Hara has final veto power over all CLC resolutions. "I believe the decision on the final course of action rests in this office," said O'Hara. If the CLC decided to take a risk, the entire resolution could be rejected.

No definite decisions were made at the CLC meeting Monday, but efforts to work together and communicate with O'Hara were emphasized.

New business included specific requests to build several volleyball courts and recreational fields specifically designated for football playing, etc., in the South Quad.

The group also discussed other issues such as parking for off-campus students, security phones and on-campus lighting.

Strange man sighted in Siegfried

By MEGAN JUNIUS
News Writer

An unidentified man was sighted in a women's bathroom in Siegfried Hall early yesterday morning, according to Chuck Hurley, assistant director of Security.

A Siegfried resident was leaving the restroom side of a fourth floor bathroom when she spotted a man in the shower side of the bathroom, Hurley said.

Startled, she left the bathroom and tried to call her rector. The man exited and proceeded down the hall in the opposite direction.

According to Hurley, another girl spotted a man fitting the same description quickly descending a back stairwell at approximately the same time.

Security arrived shortly after the incident was reported. Officers searched the building; however, no one was found, Hurley said.

The suspect is described as a white male, approximately 30 years old, with black hair. He was around 5 foot 10 inches and of medium build.

In other security news, there has been a rise in the number of stolen wallets outside the Joyce ACC racquetball courts.

According to Hurley, the thefts occur while students are playing and leave their wallets and other personal belongings outside the doorway of the court.

DART COURSES ADDED

ANTH 496	01	3306	Honors Thesis, 3.0 cr. hrs.
EE 498E	01	3261	Multivariable Control Systems, 4.0 cr. hrs.
			MWF 11:15-12:05 & W 03:25-04:15; EE 498F Co-Req.
EE 498F	01	3262	Multivariable Control Systems Lab., 0.0 cr. hrs.
			M 02:20-05:20; EE 498E Co-Req.
EE 650	01	3305	Control Systems Theory, 3.0 cr. hrs., T H 01:15-02:30

CLOSED COURSES AS OF 7:00 P.M. 11/12/90

ACCT 232	09	0025
ACCT 232	10	0026
BA 490	05	0293
ENGL 311	01	0824
ENGL 311	02	2653
ENGL 312	02	2654
ENGL 340	01	0833
ENGL 413E	01	2667
ENGL 415	01	2668
ENGL 4160	01	2670
ENGL 433B	01	2675
ENGL 452	01	2679
ENGL 457C	01	2680
ENGL 465	01	2682
ENGL 490A	01	2687
ENGL 491A	01	2688
ENGL 492D	01	2689
ENGL 496B	01	2690
ENGL 497	01	2691
GSC 344	01	2423
HIST 420	01	3191
IIPS 491A	01	3228
MI 433	01	2724
RLST 240	24	9524
SOC 220	01	3030
SOC 232	01	3032
SOC 260	01	3033
THEO 235	01	2143
THEO 235	02	1295
THEO 287	01	2156

DART COURSE CHANGES

CAPP 361	01	3023	MWF 12:15-01:05 time chg
CAPP 416	01	0417	MWF 12:15-01:05 time chg
CE 563	01	2323	T H 01:15-02:30 day & time chg
EE 458	01	0681	EE 348 OR MATH 325 Pre-Req.
EE 498G	01	3074	cross-list with EE 554 & CSE 498G
EE 553	01	0704	T H 09:30-10:45 time chg
EE 598C	01	0687	cancelled
EE 598G	01	3264	MWF 01:15-02:05 day & time addition
GOVT 342	01	0975	MW 10:10-11:00 day chg
MATH 106	04	2922	MWF 01:15-02:05 day chg
MATH 106	05	2923	MWF 02:20-03:10 day chg
MATH 106	06	2924	MWF 03:25-04:15 day chg
MATH 658	01	1237	MWF 02:20-03:10 time chg
MATH 662	01	2960	MWF 10:10-11:00 time chg
ME 563	01	2324	T H 01:15-02:30 day & time chg

HYPERCARD DART BOOK

A trial program, "The Digital DART Book", designed to assist students in planning their schedules, is now available in the Macintosh labs. Any comments or suggestions for improvements can be given to the lab assistants or sent to the Registrar's office. The course information in this program is only as current as the DART book, so check the Observer DART ads for any last-minute changes.

Research works.

American Heart Association

TENNIS CLINIC

TUESDAY

NOVEMBER 13

5:30 - 7:00PM

GIVEN BY THE NOTRE DAME WOMEN'S TENNIS TEAM

MEET AT THE ECK PAVILION

REGISTER IN ADVANCE AT NVA

239-6100

CLINIC FREE OF CHARGE

Senate discusses Anti-Apartheid at meeting

By PETER AMEND
News Writer

John-Paul Checkett, president of the Anti-Apartheid Network, suggested that the Board of Trustees should be made accountable for their decisions in Notre Dame policy making.

At the Student Senate meeting this week, Checkett discussed the complacent reaction of the Board of Trustees in their approach to the issue of divestment in South Africa.

Checkett said, "In taking referendums, the majority of students voted for divestment ... These referendums were presented to the Board of Trustees. ... The Board stated that 'the administration was empowered and authorized after consultation with the divestment committee to divest immediately any and all holdings if, in their judgement, those companies doing business in South Africa are not influencing the dismantling of Apartheid or should circumstances warrant this action because of further deterioration of conditions itself'."

Even though these conditions for divestment have come about, according to Checkett, Notre Dame continues to keep to keep money in South Africa.

However, "Divestment on this campus is no longer the main issue," he said, "the main issue, especially for the student government, is the Board's response."

According to Checkett, "The Board did not follow through and it did not offer any substantial explanation of why it did not follow through ... If nothing happens with no explanation given, what does that say about our relationship?"

Are we [student government] in dialogue with the Board of Trustees or are we just pacified?"

In other Senate news, an amendment to the official Student government constitution that would give the Student Senate a more defined interaction with student-run businesses. The amendment states:

•The Student Senate may place a student business on probation, with a two thirds vote. The manager of the student business is to be notified of the impending vote and has the option to address the Senate before such vote is conducted.

•Probation will be considered upon:

1. A net loss exceeding \$2000 from the previous fiscal year.
2. Charges of ethical misconduct.
3. Suggestion of a member of Student Senate.

•Probation will consist of:

1. The manager of the student business reporting to the Student Senate each semester as to the current status of the business.
2. Any other measures deemed appropriate by the Student Senate or the Business Control Council.

•Probationary status will be reviewed by the Student Senate at the beginning of the following school year. This review shall result in one of the following:

1. The removal of probationary status.
2. An additional year of probation.
3. Termination or restructuring of the student business.

•A student business will be terminated or restructured after two consecutive years of probation and a third renewal of probationary status.

Wave of the future

One of six American entrants in the World Solar Car Challenge, the University of Michigan's "Sun Runner," runs through a stability test against an Australian road train in Darwin, Australia, Saturday.

AP Photo

Katzenelson: democrats are split

By MICHAEL SCHOLL
News Writer

The Democratic Party is without a coherent message for the 1990's due to a split within the party that began in the late 1940's, according to Ira Katzenelson, Loeb Professor of Political and Social Science at the New School for Social Research.

Katzenelson presented this opinion Monday in the Hayes-Healy Auditorium in a lecture entitled "Liberalism in America: Reflections on Markets, Citizenship and the State."

The split formed between the party's Northern and Southern factions, said Katzenelson. It began when efforts of Northern liberal Democrats to continue New Deal economic and politi-

cal reforms were blocked by Southern Democrats (a.k.a. Dixiecrats), who feared an activist Democratic government would force unwanted civil rights and labor protection laws upon the South.

The Southern wing was a formidable presence within the Democratic Party, consisting of 52% of the Democratic members of the House of Representatives in 1948. To prevent such a large faction from leaving the party, the Democratic leadership felt it necessary to reduce the liberal reformism of the party's political platform, he said.

That decision, in Katzenelson's view, prevented the Democratic Party from developing a platform resembling those of the Social Democratic parties of

Western Europe. These parties draw most of their support from trade unions.

According to Katzenelson, the Democratic Party's attempt to appease its Southern faction robbed it of a coherent Social Democratic message that would serve as a solid alternative to the laissez faire economics of the Republican Party.

Thus, in Katzenelson's opinion, the Democrats' appeasement strategy was a failure since it failed to prevent Southern Democrats from voting Republican in recent Presidential elections.

Katzenelson is a Phi Beta Kappa graduate of Columbia University with a Ph. D. from Cambridge University.

\$3.00 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Childs Play II
5.30 - 7.30 - 9.30
Sibling Rivalry
5.15 - 7.15 - 9.15

TOWN & COUNTRY • 259-9090

White Palace
4.45 - 7.00 - 9.15
Grave Shift
5.30 - 7.30 - 9.30
Henry and June
5.30 - 8.00

VIC'S
Subs

2 BUCK TUESDAY

5 p.m. to 12:30
Any 7" Sandwich

\$2.00
(2 or more for delivery)

FREE DELIVERY
271-8113

113 DIXIE WAY NORTH
(Between 21 - 22nd)

A Focus on Human Sexuality

To promote a better understanding of the psycho-social, religious, cultural, philosophical, and historical aspects of homosexuality and lesbian and gay people.

This Lecture Series

is sponsored by the Departments of
American Studies,
Anthropology,
Art, Art History, and Design,
Communication and Theatre,
English,
Government,
History,
Philosophy,
Psychology,
Sociology,
Theology,
and
Center for Social Concerns,
Student Government,
Gender Studies,
Institute for Scholarship
in the Liberal Arts.

Tuesday, 13 November 1990

Louise Douce, PhD

Director, Counseling Center, OSU

"Homosexuality:

A Psychologist's Perspective"

7:30 pm, Library Auditorium

A Lecture Series on Homosexuality

Big city mayors say more federal funds are needed

NEW YORK (AP) — Cities deserve more federal aid because they supply the labor and the tax revenue that keeps the nation going, some of the nation's urban mayors said Sunday.

"Cities are our nation's marketplaces, not only for business but also for ideas," Mayor David Dinkins said. "If we choke off our cities by denying them the resources they need to function efficiently, the marketplaces will disappear."

Dinkins and a dozen other mayors spoke at a news conference to kick off a two-day conference on urban issues,

such as combating drug abuse, improving education and paying for costly infrastructure such as bridges and roads.

Atlanta Mayor Maynard Jackson said property taxes alone won't pay the bills for solving such problems.

Boston Mayor Raymond Flynn said cities aren't getting enough federal aid to support drug education.

Many of the mayors, most of them Democrats, said the federal government is neglecting urban areas. In 1980, federal funds made up 19.4 percent of New York City's budget. Currently that share is 9.7

Happy birthday

Members of Air Wing 3, US Marine Corps, salute during the playing of the national anthem, during a USMC birthday celebration at the air base in Saudi Arabia, Saturday. The Corps is celebrating its 215th birthday. The Marines are in Saudi Arabia as a part of Operation Desert Shield.

AP Photo

French students battle police

PARIS (AP) — Hundreds of masked youths battled police and set 30 cars ablaze Monday as police in Paris blocked the route of more than 100,000 students demanding better conditions at their high schools.

It was the worst violence in a month of nationwide student protests.

Riot police fired water cannons and hundreds of rounds of tear gas at demonstrators, who pelted officers with rocks and bottles, smashed windows and looted stores.

Police headquarters said 104 officers were hurt, including 18 hospitalized. Police reported 52 arrests in Paris, and a dozen youths arrested for vandalism during a protest march in Montbelair, eastern France.

In all, about 100 vehicles were damaged in Paris, police said.

About 150,000 students took part in demonstrations else-

where in France.

President Francois Mitterrand promised steps would be taken to address student demands. They want more government spending to improve security, upgrade substandard facilities, modernize curricula and hire more teachers.

The main throng of protesters in Paris was orderly, but hundreds of youths on the fringes ran wild. Many rioters wore masks and carried clubs.

Journalists were beaten.

Mitterrand and Education Minister Lionel Jospin met with a delegation of student leaders and promised an emergency plan in response to demands for better education and safety on campus.

Monday's march began at the Place de la Bastille in eastern Paris, where 201 years ago rioters stormed the prison to start the French Revolution. In the Montparnasse neighborhood

of southern Paris, gangs started smashing windows and robbing street vendors about two hours after the march started.

Police Chief Pierre Verbrugghe, who deployed 5,000 officers, told students they would not be allowed to follow their planned route and finish their march on the Champs Elysees.

Many students obeyed the orders, but a few hundred youths squared off against police at the Alma bridge. Police fired water cannons when they tried to cross, scattering the rioters who hurled rocks and trash.

The youths regrouped and repeated attempts to break through police line. Vandals set fire to trash and dismantled bus stops.

Jospin promised more discussions with student leaders Tuesday and throughout the week, and said such talks should be held on the local level as well.

Technology for Academia

Multi-Media Presentations on the Future of Computers in the Classroom

"Presentation of Macintosh's® New System Software"

John Patrick Russell
Consulting Engineer for Apple
with a specialty in system software

Wednesday, November 14
general session • 10am
advanced session • 1pm
•Hesburgh Library Lounge

Refreshments served

You are Cordially Invited
to a Company Presentation

by

Eli Lilly and Company

on

"Financial Career Opportunities and Challenges
in a World-Class Life Sciences Company"

Thursday, November 15, 1990

Notre Dame Room
LaFortune Student Center

5:00 pm - 7:00 pm

Reception following presentation

Open to students majoring in:
Finance, Accountancy, and Economics

SECURITY BEAT

Thursday Nov. 8

5:30 p.m. Two off-campus residents reported that their jackets and duffel bags were stolen from a racquetball court in the JACC.

10:41 p.m. A Saint Mary's student reported that her purse was stolen from a racquetball court in the JACC.

Friday, Nov. 9

6:13 a.m. A resident of Alumni Hall reported that a leather jacket was stolen from his car while it was parked in the Club 23 parking lot.

Saturday, Nov. 10

10:57 p.m. An off-campus student reported that she had been accosted by three to five male suspects near the parking lot behind the Post Office.

Sunday, Nov 11

12:05 a.m. A resident of Flanner Hall reported that his ring was stolen from his unlocked room.

12:06 a.m. A resident of Siegfried Hall reported that her wallet was stolen while she was at the Logan Center.

THE NAIL STUDIO

Stacy

Regular \$55
Student Discount (\$10 off) \$45

•Solar Nails
•Fill-Ins

•Repairs
•14K Nail Jewelry

•Manicures by Jessica
•Whirlpool Pedicures

We are proud to present our nail technicians, who will pamper you with personalized, quality service. When you're ready for a change to a more natural looking nails call on The Castle. We're in the spotlight, for performance, precision and elegance.

The Castle

St. Rd. 23 at Ironwood, Suite 1A Convenient Parking

272-8471

Worry grows in Congress over gulf

WASHINGTON (AP) — Members of Congress expressed increasing worry Monday over President Bush's latest moves in the Persian Gulf, warning that he is stepping out ahead of his carefully created international consensus and that Americans as well as allies may balk at going to war.

"If George Bush wants his presidency to die in the Arabian desert, he's going to get his wish," Sen. Daniel Moynihan, D-N.Y., a member of the Foreign Relations Committee, said in an interview.

Bush's spokesman quickly retorted, "Not a shot's been fired. What are these guys talking about?"

The spokesman, Marlin Fitzwater, said Bush has no intention of leaving Congress out of his decision making.

"They know what we're doing," Fitzwater said. "They've been kept informed every step of the way. It's appropriate that they be cautious, that they express these concerns. There's nothing wrong with that."

Following Bush's announcement last week that the United States will begin a huge new deployment to gain an offensive capability in the region, the tone on Capitol Hill has shifted from cautious support to apprehension.

Speaking in Albany, Ga., on Monday, Democratic Sen. Wyche Fowler said Congress should come back into session after Thanksgiving to debate the issue and to better define America's goals: "What will constitute victory, how long it might take and, more impor-

tantly, to pursue every economic and diplomatic strategy, so that hopefully we can eliminate the military option."

Moynihan's comment was among the harshest assessments yet of the president's handling of the crisis, which has enjoyed broad if nervous support from Congress since Iraq invaded Kuwait on Aug. 2.

Others, including Rep. William Broomfield, R-Mich., the senior GOP member of the Foreign Affairs Committee, have voiced concern over the president's failure to consult broadly with Congress on the latest deployment.

But Fitzwater said public support for Bush "has been very strong" and added: "We don't want to go to war. President Bush will say the same things these congressmen are saying — be cautious, follow the policy, support the U.N. resolutions, consult with Congress."

Bush has said he still hopes economic sanctions backed by United Nations resolutions and supported by most foreign nations will persuade Iraq to leave Kuwait without fighting.

One senior congressional aide, speaking on condition of anonymity, said lawmakers who have spent time among the voters in recent weeks are reflecting public unease with the gulf situation. The aide predicted that Bush would come under heavier fire from the Democratic-controlled Congress in the coming weeks.

Senior administration officials, including Secretary of Defense Dick Cheney and Joint Chiefs of Staff Chairman Colin Powell, are to brief

lawmakers on Tuesday for the first time since Congress adjourned Oct. 28. And members of the bipartisan leadership were scheduled to meet with Bush at the White House on Wednesday.

Senate Armed Services Committee Chairman Sam Nunn, D-Ga., said he was not consulted about the latest troop buildup and received a call only Friday, the day after Bush announced it publicly.

"I haven't been told reasons why we have to rush this thing," Nunn said in a weekend television interview. "Why not let the embargo work? ... War should be the last option."

Nunn said Bush has failed to explain, either to Congress or the American people, why the liberation of Kuwait is "an interest so important we're willing to spend thousands of American lives, if necessary."

Moynihan said he was "stunned" by last week's developments, including the announcement that U.S. troops would not be rotated home from their gulf positions and the administration's conclusion that the United States is free under the United Nations charter to take whatever military action it wants.

"That's the pattern of a country going to war," Moynihan said. "He's decided, he's gone unilateral."

Moynihan hypothetically posed two newspaper headlines: "U.S. Invades Third World Country in Dispute Over Access to Raw Materials," and "World Unites in Support of Tiny Nation Overrun by Brutal Aggressor."

Tears of sorrow

Druse women weep over the open coffin of Kamal Fares during his funeral at his Druse village in Northern Israel. Fares was stabbed to death by a Palestinian at the Jenin prison where he was a guard as violence between Palestinians and Israelis continues.

AP Photo

Tiffany Nothing compares 2 u Happy Birthday

Here's a cheap roommate
you'll actually like.

this is due
tomorrow!!

Sept. 28, 1990

WESTERN TELEPHONE

Page 1 of 22

for billing questions call				No Charge				Number Called		Charge	
Item	Date	Time	Min	Place	Area	Number	Called	Area	Number	Charge	
1	Jul27	301P	4	REDWOOD CITY	CA	408 974 2684	3.05				
2	Jul27	306P	3	NICASSIO	CA	613 726 6551	1.08				
3	Jul27	328P	8	BERKELEY	CA	567 6679	1.05				
4	Jul28	856P	10	SAN JOSE	CA	408 974 3522	5.05				
5	Jul29	700A	24	CUPERTINO	CA	408 974 3122	8.02				
6	Jul29	907A	12	PALO ALTO	OR	403 425 5225	3.04				
7	Jul29	709P	5	EDMONTON	WA	514 685 4210	1.05				
8	Jul30	806A	14	DOVAL	CA	928 5973	1.00				
9	Aug1	1009P	6	SAN FRANCISCO	CA	415 490 6384	45.00				
10	Aug1	1108P	50	SACRAMENTO	WA	506 271 9400	48.00				
11	Aug2	805P	109	SEATTLE	CA	673 126 0591	1.03				
12	Aug2	1200P	23	DARVILLE	CA	567 6679	3.05				
13	Aug2	306P	9	SAN FRANCISCO	CA	418 523 1082	1.09				
14	Aug2	523P	3	PALO ALTO	CA	408 996 1010	2.03				
15	Aug3	700A	12	SAN JOSE	CA						
16											
17											

Apple introduces the Macintosh Classic.

Trying to stretch dollars when
you're computer shopping doesn't mean
you're willing to make sacrifices.

That's why you should consider the new, affordable Macintosh® Classic® computer. It has everything you need—including a monitor, keyboard, mouse, 2 megabytes of RAM, and a 40-megabyte hard disk. Just plug everything in and the Macintosh Classic is ready to run, because the system software is already installed. And, thanks to the Macintosh computer's legendary ease of use, you'll be up and running in no time.

Like every Macintosh, the Classic can run thousands of available applications that all work in the same, consistent way—so once you've learned one program, you're well on your way to learning them all. And this is one cheap roommate that doesn't have trouble sharing. The Apple® SuperDrive™—standard equipment with every Macintosh—reads from and writes to Macintosh, MS-DOS, OS/2, and Apple II floppy disks, which means you can share information with someone who uses a different type of computer.

See the Macintosh Classic for yourself. It'll change your mind about cheap roommates.

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

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

The power to be your best.™

* Macintosh Classic computers purchased before January 1991 include system software on floppy disks; software is not installed. ©1990 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc. SuperDrive and "The power to be your best" are trademarks of Apple Computer, Inc. Classic is a registered trademark licensed to Apple Computer, Inc. MS-DOS is a registered trademark of Microsoft Corporation. OS/2 is a registered trademark of International Business Machines Corporation.

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.

"... AND SO, WELL, EVERYTHING BASICALLY STAYED THE SAME."

LETTERS

Poor planning insults those sensitive to racial issues

Dear Editor:

This Nov. 8, 1990, is indeed a day to remember. As I, with several hundred students, approached the CCE eager to see and hear Rosa Parks, we were stopped by someone representing authority who stopped us at the door with the intention of keeping us outside the building because the amphitheater was full.

It is ironic that those who planned the event chose such an inappropriate locale to host the gathering of student body and faculty with Rosa Parks. Indeed, their perception of our sensitivity to racial issues sold us - students of all ages, faculty and friends, blacks and non-blacks - short.

Why wasn't a larger locale made available? The event could have been moved outside of the amphitheater to the atrium of the CCE building, the JACC, Washington Hall, or even Sacred Heart Church. Those of

us who hung around the building, disappointed, humiliated and disgusted, waited for the miracle of common sense or practicality to happen. Instead, even some elderly women suffered the indignity of having to get on top of a precariously unsafe table situated outside of the auditorium in an attempt to sneak a view of Rosa and her soft-spoken voice. So much for the human respect of persons of all ages. The rumor that a transcript would be made available somehow made me feel like poor Lazarus. Instead of experiencing a significant event, most of us who were there have to be grateful for the crumbs.

What can those responsible do to redress this insult to Rosa Parks and to us who treasure social justice, human rights and the dignity of the individual, and of the black person in particular? Can they apologize for attempting to keep several

of us outside the CCE building, hoping that we would just turn around and go home so as not to be conspicuously embarrassing? Apologize to the members of the black community who could not get close to their Rosa? Frankly, even though I felt insulted, I don't want an apology. I don't want this sort of thing to ever happen again.

Just as I wanted to see and hear Rosa Parks, there are several members in this community who would have wanted to celebrate our common cause for the human rights of our black brothers and sisters. It is persons like her who particularly enable us to savor the monumental achievements in the quest for a better quality of life for all humankind. Her testimony is our victory. She is an example of what the common person can accomplish by standing up to what he or she

believes needs to be challenged. She, like many others, is a redemptive agent for all of human history, and yet, in her own way, exquisitely unique. Regretfully, what for us should have been a wonderful event, instead turned out to be just the opposite.

It is obvious that there is a sensitivity on campus towards the racial issue. Let us celebrate the achievements in this area, and let us all identify where and how improvement is called for. In concrete terms, I suggest that the University of Notre Dame readress the issue of black dignity. Let us experience a redemptive moment, in which all of us can meet and rejoice in the celebration of our

uniqueness and what we have to contribute to each other as individuals, members of racial groups and diverse cultures.

For the future, what do I recommend so that we who are part of this Catholic educational institution are made to feel integrally part of the University of Notre Dame? I suggest better planning and coordination of significant events. By offering participation to the University community in a decision-making process, everyone here would have the opportunity to be informed, make suggestions and be part of the decisional process.

Rev. erend Aquilino
Gonzalez Canovas
Nov. 8, 1990

Crowded seating at Rosa Parks' talk shows University's lack of priorities

Dear Editor:

Will you please tell me who planned the Rosa Parks lecture last night? I planned all week to hear her speak, only to find there was no room in the auditorium twenty minutes before she was designated to speak. While Ms. Parks' popularity is understandable, the choice of venue made for her speech was absolutely inappropriate. The "Mother of the Civil Rights Movement," a major figure in American history, easily one of the gems of the speakers coming to Notre Dame this year, was not given a place to speak suitable to her top billing?

While Student Body President Rob Pasin apologized for the lack of space, explaining, "it

was the only place available," don't you think the University could have found some better accommodation for such a public figure? Where are the University's priorities? Even though I, too, idolize George Wendt as a champion beer-swiller and all-around funny guy, I question the fact that he had the privilege of the JACC to scream his lungs out for 45 seconds while one of the most courageous women in American history was given such an unfitting venue. The students who came in throngs to see her were short-changed.

Tom Conaghan
Alumni Hall
Nov. 9, 1990

Student Government explains reasons for locale, apologizes for inconvenience

Dear Editor:

On Nov. 8, Rosa Parks spoke at Notre Dame as part of Student Government's "Public Forum on Contemporary Issues." Much to our satisfaction, the turnout for the lecture was phenomenal. We interpret this as an overwhelming indication of the Notre Dame community's belief in the ideals which Rosa Parks represents.

Unfortunately, we were unable to accommodate everyone in the Center for Continuing Education Auditorium. We had been pursuing Rosa Parks since

April, and she was only able to confirm a date two weeks prior to her visit. The CCE was the only appropriate auditorium available to us at the time of Mrs. Parks' late acceptance of our invitation. Both Washington Hall and Cushing Auditorium were reserved that evening and could not be used. Upon the advice of the people who had heard Mrs. Parks speak, we decided that her voice would not be audible in the JACC or Stepan Center. Therefore, we chose the best option available, the CCE Auditorium.

We apologize to those who

were unable to see Rosa Parks.

The lecture was videotaped, and we will be showing it on Wednesday, Nov. 14, at 6 p.m. in the Center for Social Concerns Multipurpose Room. If you are unable to attend this showing, we will have copies of the video on reserve at the Hesburgh Library beginning Nov. 14.

Once again we apologize for the inconvenience.

Rob Pasin
Student Body President
Fred Tombar III
Student Body Vice President
Nov. 9, 1990

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'You'll hate yourself at 50 if you don't take risks now.'

Ms. M. McCarthy
Coordinator, SMC Ireland
Program

LETTERS

Elitist attitudes unjustly stigmatize social science fields

Dear Editor:

Throughout the letter written by Dr. James J. Carberry (The Observer, Nov. 5), Carberry consistently stated, "It is perceived that..." This was ambiguous as to whether or not the said judgements reflected his own opinion. However, Dr. Carberry's final paragraph led me to deduce that the opinion of his subscribers closely paralleled his own. Therefore, I will address my reaction to Dr. Carberry.

I first must exclaim my surprise at the several ignorant and "tendentious" statements put forth by Dr. Carberry. I realize that his suggestion was that since the Notre Dame campus is "plagued by sports and social(ist) concerns," the university has suffered academically; however, the first two (out of three) of his statements regarded the undergraduate liberal arts education, including cheap remarks made against the "Social (Pseudo) sciences" as being a field devoid of value.

I would like to address to Dr. Carberry the perceived "folly" of the "Have-Method-Will-Measure Social (pseudo) Sciences and mindless trendy 'in' concerns. e.g. Gender and Peace Studies." Dr. Carberry, have you ever studied or been, say, a psychologist or social worker? An anthropologist? A woman? I hardly believe you can describe such studies as psychology, anthropology, gender studies, etc., as "shallow, indeed, hollow, pursuits of 'research'" without actually experiencing firsthand the benefits from these fields.

As a psychology major and as an individual who has worked with and endeavored to help others with emotional problems, I feel particularly perturbed at the negative refer-

ences directed toward the field of social science. I have witnessed firsthand the frustration and sense of helplessness people endure every day of their lives because they have been tortured, physically and mentally. Should I have chuckled aside the boy who put a rifle to his head and pulled the trigger because he could not handle life? Should I have ignored the desperation for help that many kids felt because they had been raped by their fathers at the tender age of two and still feel fear and confusion ten to fourteen years later? Society should not research new ways to help the manically depressed, the schizophrenics who do not understand their lives, or the abused, should it? The social sciences are worthless, right?

Is giving individuals a taste of happiness or relief from their emotional pain worthwhile? Who would decrease the pain these children and adults suffer daily, a chemical engineer? a computer? Would these people who scoff at psychology feel differently if depression hit them or if they had experienced abuse and torture?

If a person is hit by a car and breaks his leg, it is relatively easy to heal; however, it is not as easy to heal emotional wounds. People cannot help catching a cold, but somehow they think they should be able to prevent depression or other emotional problems. Simply because we do not use engineering methods to solve a problem does not mean that performing scientific research to solve other difficult problems, such as how to stop 1,000 more teenagers from committing suicide every day is not just as, if not more, important. Elitist at-

titudes should not exist when the welfare of society is the issue at hand.

It is very disturbing that in this modern society there still exists such negative stigmas regarding psychology or anything other than a "pure" science (or areas dealing solely with numbers or "facts"). I am not in the field of chemical

engineering, but I will acknowledge that it has some kind of purpose or value. So, too, do psychology and all of the other social sciences have value in society.

I cannot comment personally on all of the other areas Dr. Carberry libeled (though I am positive he knows all about those "mindless" issues con-

cerning women...); however, with the callous remarks Dr. Carberry, as a professional, put forth in his letter, I can only hope that he himself is not drafted for a peaceless war or come down with a nasty case of winter depression.

Malene H. Terry
Pasquerilla West
Nov. 5, 1990

'Shallow' disciplines search for truth, voice concerns of cultural minorities

Dear Editor:

As undergraduates in the quest for intellectual growth, we were absolutely appalled at the close-mindedness of Professor James Carberry, who wrote in response to the recent U.S. News and World Report's ranking of national universities (The Observer, Nov. 5). While we appreciate Professor Carberry's attempt to enlighten us as to the reasons of our falling status, he undermines this endeavor through his running commentary. His references to social concerns as socialist and social sciences as pseudo-sciences devalue his attempts at objective criticism.

One reason he puts forth for our decline in rank is our "shallow, indeed hollow, pursuit of 'research' in areas of

sheer tendentious folly," areas such as Deconstructionism, the Gender Studies Program, and Peace Studies. He basically writes in opposition to any change in the accepted intellectual canons and any search for traditions that have been lost in the construction of academic disciplines. Professor Carberry's comments are even more shocking if we consider the history of progress in his own discipline through questioning, discovery and innovation. For example, through Einstein's challenge to the existing doctrine, he revolutionized the concepts of space and time.

Does Professor Carberry mean to say that the attempts of scholars at Notre Dame to delve deeper into the

disciplines to recover the voices of the feminine as well as the masculine, of cultural minorities as well as dominant groups, and of negotiators as well as aggressors are shallow pursuits? It sounds more like a search for an understanding of reality to us — a deconstruction of the folly that only lets us see the partial truth of our rich multidisciplinary tradition in the liberal arts.

If the persons responsible for the rankings in the U.S. News and World Report pass judgement as the author of the Nov. 5 letter does, should we really care how we are ranked by them?

Ellen Feeney
Sue Fitzgerald
Kristen Stamile
Breen-Philips Hall
Nov. 8, 1990

Lecture's scheduling difficulties reflect disturbing attitude at ND

Dear Editor:

On Nov. 8, we tried to attend the lecture given by Rosa Parks. Like many others, we were not able to see or hear her. The auditorium at the CCE was packed by 6:30, and the people who arrived later filled the lobby, hoping, if nothing else, to hear her. Unfortunately, the audio system alternated from not carrying her voice to distorting it, so as to make listening to her lecture impossible. To make matters worse, people were literally climbing the walls and jumping on chairs to catch a glimpse of this famous woman. Many people left the lecture out of frustration and disappointment.

This situation could have been prevented if Rosa Parks had been scheduled to appear elsewhere. Larger facilities, such as Washington Hall, Stepan Center or the JACC, could have been used. We realize that Ms. Parks confirmed her speaking engagement at Notre Dame only two weeks prior to her arrival. However, we cannot believe that play rehearsal at Washington Hall could not have been rescheduled or relocated. Similarly, the JACC and Stepan Center seemed to have been unutilized.

We have to wonder whether this lack of foresight is a reflection of a disturbing attitude found at Notre Dame. Such an

attitude seems to imply that an African American woman could not draw a large heterogeneous crowd to her lecture. This patronizing attitude taken toward non-white, non-male speakers has been seen at Notre Dame before.

During the Year of Cultural Diversity (1988-89), Sr. Thea Bowman, recipient of the 1990 Laetare Medal, spoke in Knott Hall's Chapel. Obviously, this facility was inadequate for Sister Bowman, just as the CCE was insufficient for Ms. Parks. Furthermore, Father Malloy did not attend the official reception dinner held for Sister Thea Bowman just as he did not meet with Rosa Parks before her lecture. As president of Notre Dame, his absence from these events seems to propagate this insensitive attitude towards non-traditional speakers. We realize that there were many demands upon Father Malloy's time, but his presence would have been encouraging and supportive towards the Year of Cultural Diversity and the Year of Women.

As this Year of Women progresses, we hope that the speakers as well as the attitudes taken towards these speakers will better reflect tolerance and respect towards all.

Anita Varkey,
Robert L. Bryer
Pasquerilla West
Nov. 11, 1990

Dangerous realities validate SMC fears

Dear Editor:

To quote Laurie Lesniewski, (The Observer, Nov. 7), "It never fails to amaze me how a group of supposedly intelligent people can be so irretrievably gullable." This is, most unfortunately, true. We, a collegiate people, have managed to convince ourselves that many popularly held beliefs are valid. First and foremost is that our Saint Mary's/Notre Dame community is a safe one. It has been repeatedly evidenced that students are at risk. How many attempted or successful attacks will it take before our safety is considered seriously? One recent proof of our vulnerability was presented in mid-October. Saint Mary's security posted a report detailing an attempted rape. The victim amended this report, attaching a notice insisting that what had been presented was not a glossing over of the incident. She writes, "This man did not want to rape me. He said he was going to kill

me. He claimed that he had a knife and a gun, and he held a sharp stick to my throat....This man is still at large." Clearly, there are people in this community who wish to do us harm.

This is where the terror felt at Saint Mary's becomes validated. Had the rumor remained contained on Saint Mary's campus, it would have been dismissed as a prank. We knew, however, that it had gone far beyond this point when a fellow student returned from observing a local kindergarten class, amazed at the children's frightened whispers concerning the prophesied ax murders at Saint Mary's. If even one unstable individual (and, from numerous attacks, we know there is at least one) heard the rumors and believed he was the one spoken of in the prophesy, what harm this "harmless rumor" could have caused. Prophecies do not

frighten us, real people and lax attitudes about our security do.

Now that your laughter has been heard, would your cries be heard as loudly in the event that your dismissal of the importance of security leads to the violation of you or another? Instead of wasting creative energy on mockery, why not use it towards the eradication of the causes of our fears? Why not use it towards the fortification of our security? There is a logical explanation as to why such a fantastical rumor as an ax-wielding Bo Peep has the power to "spread like wildfire"; we all have a genuine and valid concern for our well-being and safety.

We do not live in a utopian society. Our security is a serious issue.

Diane Florin
Tricia O'Brien
Regina South
Oct. 7, 1990

WALKING ON AIR

More and more people are sacrificing beauty for comfort with Birkenstocks

By ELIZABETH VIDA
Accent Writer

Jerusalem Cruisers. Jesus Sandals. You've seen them around - they're hard to miss. But where do those odd-looking sandals come from, and why are so many people wearing them?

Those unique sandals are actually one style in a line of shoes from Germany, called Birkenstocks. Birkenstocks are a fairly recent import to the United States. The Birkenstock family created the basic design for the shoes over 200 years ago, and they have been all over Europe for much longer than here in the U.S.

The only retailer in the area for the shoes, Ernie's Shoe Repair in downtown South Bend (228 S. Michigan Street,

right across the street from Eduardo's Pizza), has been selling the line of shoes for about five years. Sally Sarno, co-owner of the shoe store, said of the emerging popularity of the sandals, "The shoes are really popular out West, and in resort areas. In some places in Florida, every tenth person seems to be wearing them. Out in California, it's the same story. Harrison Ford, Lily Tomlin, and Madonna all swear by them."

In Northern Indiana, however, the style has yet to become a major shoe trend. "Maybe in five years or so, when everyone has tried them on, we'll see more of them," Sarno hypothesizes.

So what makes the shoe so special? Is it the trim, streamline styling? "Most people who

wear Birkenstock sandals have their egos intact," Sarno admits. "They've got to value comfort over the latest fashion."

Wearing Birkenstocks is definitely an individualistic statement. But there's got to be something there that would make so many people wear them. Sarno says of the shoe's unique fit, "It's like walking in sand all the time. People who used to walk around at home in their stocking feet or barefoot wear their Birkenstocks around instead."

The shoes are certainly comfortable, and the main reason for that is their orthopedic design, with a built-in arch, toe ridges, and low heel. Several doctors who bought their sandals from Sarno have written testimonials for the shoes. One doctor was so impressed with the shoes he bought them for a gift.

Orthopedic doctors recommend the shoes, especially for people who suffer from heel spurs, a condition that eight out of ten people have, and don't know until they injure their feet. The sandals take the weight off the ball of the foot.

"You can wear the shoes all day, walking around - they stay comfortable much longer than gym shoes. And the low heel is better for your back," Sarno adds. The sandals are

also very sturdy. "One man brought a 12-year-old pair of Birkenstocks into the shop for a new heel. A lot of people come in with pairs they've had for eight, nine years for new heels. I've never had a case of a strap breaking."

Birkenstock sandals fit everyone, from children's sizes to a women's size four to a man's seventeen. They also come in various widths. In winter, the sales for the sandals slow, even though a lot of people wear the sandals with heavy socks. "In Minnesota, some people wear the sandals with socks out in the snow, because the snow is very dry. The sandals keep the blood circulating, so your feet stay warm," says Sarno. Usually, though, most Birkenstock sales in the winter

are for the full-size shoes.

The sandals cost around \$75, although you can get them in the \$50 range for synthetic uppers, and it's even less expensive for the children's Birkenstocks.

Wearing Birkenstocks takes a certain type of person, and to those people, the rewards of wearing the shoe outweigh the beauty of a nice pair of tight but aesthetically pleasing Italian pumps. In an example of a Birkenstock convert, Sarno recalls a woman who bought a pair and then proceeded to throw out all her other shoes. "She only wears Birkenstocks now."

Call them Jesus Sandals, or Jerusalem Cruisers, or even ugly, but to those who wear them, they're wonderful.

Ireland's An Emotional Fish makes a strong debut

By FRAN MOYER
Accent Writer

What would you call something that sounded like a combination of Joy Division hopped up on bennies, the Velvet Underground, and the Doors? I don't know either, but it is the closest thing I could think of to describe the self-titled debut album by Ireland's An Emotional Fish.

As I sat down to listen to the album, I was ready to hear the same old progressive music that has become oh so prevalent in today's oppressive male corporate world. But, when I heard the first song, "Celebrate," I found myself questioning my initial negative attitude towards An Emotional Fish.

The moment one begins to listen to the second side of this album, one begins to realize that this band is not your typical alternative band that tries to be different and deep.

"Celebrate" is one of the best songs on the album. It begins with a heavy bass line, which is quickly overshadowed by the introduction of a folksy guitar motif. As the song progresses, the beat picks up and momentum increases. Vocalist Gerald Whelan seems to become possessed by the spirit of Jim Morrison, as he screams, "Celebrate. This party's over.

I'm going home," while at the same time Dave Frew cranks up the intensity of his dark guitar playing. This combination sends the song into a frenzied, yet deeply moody emotional trip that examines the human psyche. Wow, did I just say that? I'm really sorry, but I am a PLS major.

With the exception of "Lace Virginia," the rest of side one is less than desirable. "Grey Matter" (not to be confused with Oingo Boingo's hit), "Blue," and "Julian," all lack any sense of intensity and are reduced to more or less sappy songs with meaningless lyrics. For example, in "Grey Matter," Whelan sings "I drilled a hole in my head to let the sun shine through." Maybe one of you can tell me just exactly what that is supposed to mean, because I don't have a clue.

"Lace Virginia," however, is a very good song. This song finds Whelan howling like a banshee, an ever quickening drum line, and grinding guitar riffs, all of which combine to produce a sound very similar to Joy Division, if and only if they had a hit or two of acid.

All I can say is that An Emotional Fish should be glad they had a second side to their album because it is what saves this album from the critic's damnation. The moment one begins to listen to the second side of this album, one begins to believe that this band is not your typical alternative band that tries to be different and

Ireland's latest band, An Emotional Fish, consists of members (L-R) Martin Murphy, Dave Frew, Berard Whelan, and Enda Wyatt.

deep.

The first song on the second side, "All I Am," sounds as if Lou Reed killed Whelan and took over the vocals. The initial serenity of the song, however, is soon shattered by the explosion of a heavy drum beat and the insane rantings of Whelan (Reed?).

This progression from placid euphony to tumultuous cacophony is also evident in the stirring "Chance," in which primal wailings, the likes of which would wake those Post-

Apocalyptic Megaton Rhynos (made famous by the Sex Gang Children), destroy the "Doogiesque" norms of the trite and hackneyed Top 40 empire.

"Colours" (not to be confused with that rap song from Sean Penn's cinematic masterpiece) and "Brick it Up" (which repeats the line "Brick it Up" over twenty times) are the only pitfalls on this second side.

The best song on the album is the Kafkaesque "That Demon Jive." This song is not for you soft edged New Wave big hair

people. No, this song has an attitude. It is intense, harsh and not easy to dance to, although there is a pretty cool sax solo in the background. If for no other reason, you should buy this record just for this song.

An Emotional Fish's debut album is worth the money. It is full of maniacal screams, death-like bass and guitar parts, and the heavy, monotonous beat of a drum. So, go out and buy this album and support this unknown Irish band, you won't be sorry.

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, Haggar 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

Typing
Pickup & Delivery
277-7406

\$\$ FOR BOOKS
Used Texts bought and sold
Pandora's Books 233-2342
corner of ND ave and Howard

NEED A RESUME?
Give us a call at 239-7471 or stop
by our office in
314 LaFortune Student Center.

OBSERVER TYPESETTING

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.

LOST: On Nov. 6, a gold
pendant, possibly on Stepan
Fields, but it could be
anywhere on campus. It's a
dove with three circles
around it, and it's about half
an inch tall and half an inch
wide. Please call Elizabeth
at 4097!

LOST:
2 footballs at Stepan field
after the FARLEY/LEWIS game
on Nov. 4. One says NVA 5 and
the other says Jay Shrader.
Call Kate @x4071.

LOST LOST LOST LOST
GREEN ND SPIRAL
NOTEBOOK IN HURLEY
ON THURSDAY 11/8/90.
CONTAINS THEOLGY
NOTES. IF ANY INFO,
PLEASE CALL BARBARA
AT X 4030, 235 FARLEY.

LOST LOST A brown leather
FOSSIL WATCH with a brown
granite face was lost in La Fortune
on Nov. 6 sometime between 8pm
and 12am. I would really like to
get it back because it was a gift
from my Mom!! I'd really
appreciate it if you would please
call Karen 284-5023.

LOST, RED LOOSELEAF
BINDER
IF FOUND, PLEASE CALL
234-7156
ACADEMIC LIFE AT STAKE!

WANTED

EASY WORK! EXCELLENT PAY!
ASSEMBLE PRODUCTS AT
HOME.
CALL FOR INFORMATION.
504-641-8003 EXT. 6840

HELP WANTED: Earn up to \$700
wkly. Easy work, FT/PT, start
immediately. Work at home. For
info send SASE to:
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.

Help! Two people need ride to
Rochester for Thanksgiving.
Buffalo is close enough. Call Tim
Bauman at 287-9564 or Sarah at
4901.

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.

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

1991-92 Reserve your 6,5,4,
or 2 bdrm. house. Safe, furn.,
washer/dryer. Bruce: 234-3831 or
288-5653

FOR SALE

FOR SALE 1985 BUICK REGAL
VERY GOOD CONDITION 76,000
MILES, 2 DOOR, AC \$3600. OR
BEST OFFER. CALL 233-5316

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

FOR SALE!! Crate G-60 guitar
amplifier... mint condition,
tremendous sound....give-away
price. 2 channels/built-in
reverb/12"celestial speaker. A
personal favorite of Yngwie
Malmsteen, the cornerstone of his
sound....make it yours today....
Call #1732 and ask for Scott or
Alex Lifeson.

Gorgeous Brown 1980 Custom
Dodge Van
New clutch and muffler
Interior completely carpeted
Sunroof and rear ceiling vent
Slant-6 engine and body in great
shape
Highway miles

Call Mark x2506

I have FOUR USC Tix
Julie at x2950

TICKETS

NEED PENN ST. TICKETS

CALL SAM X4013

Need 3 Penn St. stud. tix

Call Jeff at X1655

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

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

I NEED PENN ST & Tenn
tixs.272-6306

Need 4 USC tix Carrie x4355

I
Need
two
Penn
State
GA's.
Jay
x2290

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

\$\$\$\$\$

Need 5 USC tix
Call Arthur x1610

\$\$\$\$\$

NEED 2 PENN ST. GA'S. JOHN
271-0452.

NEED: PENN ST. GA's
call TRACY @273-9033

\$
EDED DESPERATELY! Two
Penn State Student Tix. Call Jon
Paul at X4115.

Need 4 Penn State GA's call
at 2786; if not in leave message

PARENTS NEED 2 PENN STATE
GAs! WILL PAY BIG \$\$\$ CALL
RAJA AT x1678.

** WE NEED**
PENN STATE
TIX!
X4079

FOR SALE: 2 PENN STATE
MARRIED STUDENT TICKETS.
CALL 277-9869.

NEED 4 PENST GA TIX—YOU
NAME PRICE—IF
TOGETHER=MORE \$\$
#1567

LARGE MARGE needs 2 G.A.s
and 2 studs for PENN ST. 284-
5201

4 Penn St Stud Tix for sale Best
offer X4823,4819

Need two Penn St. GAs and one
stud tix. Darrell 283-3302.

PLEASE HELP
PLEASE ME
PLEASE I
I HAVE RELATIVES COMING,
AND NEED 4 PENN. ST. GA'S. I
WILL PAY LOTS OF CASH FOR
THEM. FLO x 1696

***THREE beautiful young ladies
are visiting me next weekend.
Please sell me your Penn St. tix!
Kevin 289-7221

NEED PENN ST. GA'S
CALL MARK OR KEVIN
289-5542

NEED 2 PENN ST. GA'S
CALL JIM @1750

NEED 2+ USC GA's
2+ PSU TIX
CALL PETE 288-5869

I Need 2 Penn St studs. Bill
X1583

HEY! I'M IN DESPERATE NEED
OF PENN STATE TICKETS-
studs or GA's. Will pay BIG
BUCKS. Call Margaret #2286

All I need are PS tixs
GA or stud
call Matt x2474

need penn st. stud tix
x1581 tom

NEED: 4 PENN ST GA'S!!!!
JARED X4246

PENN STATE TIX; need 1
student; call John x3372

We Need Penn St. GA's and
Studs. Will pay big \$\$\$\$.
Call Bob or Jeff at x2235

NEED 4 GA PENN ST. TIX. CALL
MATT 1-800-223-6559.

for sale: 2 p.s. married
student tix

Help! I Need 2 Penn State GAs.
Be a friend and sell me yours.
Top dollar paid!
Call Giuseppe @ 283-1563

!!!!!! HELP! HELP! I NEED
HELP!!!!

I NEED 4 PENN GA'S. EITHER
4 TOGETHER OR 2&2. CALL
COREY @1351. WILL PAY BIG \$.

NEED PENNST TIX 287-
2218,MIKE

Help: I need 4 PSU Student Tix
for NJ Bro's. Call Lee at 277-9365

NEED 2 PENN ST. GA's
CALL x4285

Hi!!!!

I need 1 PENN ST student
ticket. If you have one, please call
Pam at X4858.
Thanks!

\$\$\$\$\$BIG BUCKS PAID\$\$\$\$\$
FOR PENN STATE GA'S
PLEASE CALL JEN X4827

.....
.....
I need Penn State GAs and
student tickets. Call X1650.
.....
.....

I NEED 1 PENN ST. GA or
STUDENT TICKET Beth x1267

SALE: 2 PENN ST GA's. CALL
233-7198 WITH B.O.

NEED 4 PENN STATE TIX
PREFER GA'S. CALL MATT
277-7371

NEED PENN ST. G.A. TIX. CALL
JOE AT 287-4561 AFTER 6P.M.
BEFORE 11P.M.

Need Penn St. GAs. Please call
Darrell at 283-3302.

PENN STATE: Need several GAs.
Call 289-6046.

TO SELL: PENN ST-STUD
X2909

HAVE LOTS OF MONEY....AND
WE NEED A TON OF PENN
STATE TIX. CALL 287-3087

I need STUD TIX for PENN ST!!
Chris 273-9468

Help!! I need any 3 Penn St.
tix. Call Mary at x1292.

I NEED 2 PENN STATE GA'S.
PLEASE CALL DAVE X1045.

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

Need 1 Penn Stud
Amy x1343

\$\$\$\$\$

I need 2 Penn State GA's
Call Katie x3771

\$\$\$\$\$

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 \$\$\$\$
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!!!

Need One Stud. Ticket for
Penn St. call MATT x2052

BIG brothers coming and I need
Penn State tickets! 3 GAs! \$\$\$
Caryn 289-9417
Best time to call: 5-7pm.

I NEED TWO PENN STATE G.A.'s
CALL STEVE AT 273-9471.

I NEED 4 PENN ST GA's
CALL JOHN x4141

I REALLY NEED 2 PENN ST.
G.A.s. CALL X1479, VINCE

Need 2 Penn St. GA's. Call John
(x1177).

We need LOTS of
Penn St. GA's!
Call Sara or Barb x4419

I NEED PENN ST TIX
REBECCA X4329

NEED PENN STATE STUDENT
OR GA TICKET. CALL PAUL
AT 271-9950.

NEED 3 GA TIX FOR PENN ST.
CALL CHRIS x1067

I NEED USC TIX!! CALL STEVE
273-9472

S.O.S. We need Penn St. TIX
Call Bob at x1170.

NEED PSU GA OR STUDENT
TIX
TERRI 4837

I Need Penn St tix, studs and
GAs, call x3501

X X X X X X X X X X

REQUIRE 2 PENN ST GA'S
OR 1 STUDENT.
CALL JEFF@277-3998

X X X X X X X X X X

NEED 1 Penn GA
Amy x1343

I NEED Penn St. tickets
Student and GAs
Call Mark at x2506

I'LL BUY YOUR PENN. ST.
STUD.
TIX. CALL GREG X1594

Help!! Need one Penn State GA
for Poor Relative.
Call Kevin 1589

*****Heeeeellllppp!!*****
Support your local Prof - sell
2 GA's for Penn State to him.
call 239-7831 or 234-1972.

Need Penn St GA's
Sharon 284-5089

Need 1 Penn. State GA, Stan
2742

NEED PENN TIX
4 GA's & 4 STUD.\$\$
MARIO #2440

WANTED: 2-4 GEN. ADM.
TICKETS AT OR NEAR COST TO
N.D. -PENN.ST. CALL MIKE AT
288-7361 OR 256-0969.

need penn stu/ga
jill 2633

I need 2 Penn State GAs.
x2718

\$
NEED PSU GA'S — TOM x1653
\$

Need Penn St Stud & GAs
Todd X1724

Need 1 USC ticket - X3731

I Need PSU Tix-Stud.or GA
\$\$\$Derek 234-3356\$\$\$

2 USC GA'S
you want 'em, I got 'em
SCOTT 4561—serious offers

I'll take 2 PSU GA's please.
John 234-5840

Beer Pounding RICH Uncle
Coming to ND. Need 1 GA for
Penn State. Keven #2201

I NEED 2 PENN STATE TICKETS!
STUDENT OR GA. CALL BRIAN
AT 273-1740

NEEDED: Two Penn St. GAs.
Call Matt at 288-7568.

I need Penn State students
and GA's. Call Kim 289-1440.

I need Penn State GAs and
student tix. John 288-1768

NEED 4 PENN ST. GA's
BIG \$\$\$.
after 8pm.
Rob 259-3268

FAMILY COMING FROM CALIF.
NEED TWO PENN ST. STUD OR
GA: X1930

WE NEED PENN ST GA'S AND
STD TIX
CALL DAN OR PAT 234-8608

DESPERATELY SEEKING TWO
PENN ST. STUDENT TICKETS!

If you have tickets you're willing to
sell please call
Rob (x3580)

NEED 2 Penn ST GAs
for sister and her husband
CALL Doug X1087

TRUST ME, I NEED A PENN ST.
TICKET MORE THAN THEY DO.
PLEASE HELP, CALL JOHN AT
277-9648 - WILL PAY \$\$\$.

For a really great Penn State
student ticket, call x3033.

I need Penn. St. GA's
Marty @ 288-1768 after 6PM

I need 4 Penn State GA's,
preferably together, but will settle
for 2 pair. Call 277-9358
evenings—Brad.

Need two Penn State
stud. tix call Jim at
X1910 or x1911

NEED 4 PSU GA'S
ARNOLD X3333 CALL LATE

NEED PENN ST GAS
CALL CHRIS X2274

I NEED PENN ST. G.A.'S
CALL X2012

HEY HEY HEY!
Make my day
Sell me 2 Penn GA's

thanks, X3821

I need PSU stud. tickets
call 288-3354

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
I Need PSU GA's
Call 288-0597
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

MONEY I'LL GIVE YOU
MONEY LOTS OF IT IF
MONEY YOU CAN SELL ME
HONEY PENN ST. GA'S.

I NEED 4 OF THEM. PLEASE
HELP ME. NEED I BEG? CALL
FLO X 1696

Need PENN STATE GA's. Call
Woody at x4653.

I need 2 PENN ST GAs
call Lynne x2687

Need Penn State GA's!!
Call Amnee at 284-5411

WILL DO ANYTHING FOR
PENN STATE GA's!! call
Kristin at 284-4350

I NEED ONE PENN STATE
STUD.
CALL MIKE X4022

Have 2 USC GA's
need 2 PSU GA's
Bob x1081

Please help!
Mom is coming for Penn St. I
have to get a GA. x2448,
leave a message if no answer.

PERSONALS

hi ag

I need your help.

Do you own an American Express
Card?

Do you have a travel voucher you
will not be using?
A friend from high school invited
me to his semi-formal at his
college.
I don't know how I'm going to get
there.

If you won't be using your travel
voucher, maybe we can make a
deal!

Call Cris @ X4842
thanx.

Short blonde needs riders to and
from Atlanta for Christmas break.
Can leave anytime after Monday
of finals week. Please call 273-
2078 Ask for Jeannie.

BRIGHTEN SOMEONE'S DAY
with balloons from Irish Gardens!!

Top 10 Quotes from Japan:

10—Pulling an Ann Marie
9—Holy Chowder! S.O. Dude!
8—Hey Matt, Curry Rice Again?
7—I'm sooo hungry!
6—Chisai Katsudo? Desuo Dore
Kara? Dare Demo ii Desu
5—You Gotta Get it From
Somewhere
4—M.C. Anvil and His Sidekick
Hook-Up
3—You Breed?
2—Mochiron Ofuro De Senzurio
Kakimasu
1—So, Is this like the Blind Capital
of the World, or What?

P.S. Hey Tina, stay out of trouble
you goddess of Viruses.
Remember, no one EXPECTED
Pearl Harbor! miss you, MO.

I need 2 Penn State GA's
Molly x4189

Two need ride to NJ for
Thanksgiving- we'll help
pay. Please call Alison
X4831

PW FOOTBALL
We should all be happy knowing
that we ARE the best!
A BIG thanks to Dave, Mike, &
Meat for giving us the leadership
to bring us together as a team.
THANKS also to EVERYONE on
the team for your time, dedication,
and spirit. EVERYONE on the
team was an invaluable player!!
Thanks, C

For the week ending Nov. 10, 1990

School/Record	Points
1. Notre Dame 8-1-0 (1) [55]	1,495
2. Colorado 9-1-1 (4) [5]	1,419
3. Miami, Fla. 6-2-0 (5)	1,349
4. Georgia Tech 8-0-1 (7)	1,207
5. Brigham Young 8-1-0 (8)	1,206
6. Florida 8-1-0 (10)	1,163
7. Texas 7-1-0 (14)	1,149
8. Virginia 8-1-0 (11)	1,064
9. Florida St. 7-2-0 (12)	1,001
10. Washington 8-2-0 (2)	992
11. Nebraska 9-1-0 (13)	897
12. Houston 8-1-0 (3)	806
13. Iowa 7-2-0 (6)	749
14. Tennessee 5-2-2 (9)	725
15. Mississippi 8-1-0 (16)	693
16. Michigan 6-3-0 (19)	600
17. Clemson 8-2-0 (18)	576
18. Penn St. 7-2-0 (21)	495
19. Southern Cal. 7-2-1 (23)	323
20. Louisville 9-1-1 (22)	311
21. Ohio St. 6-2-1 (-)	304
22. Illinois 6-3-0 (17)	236
23. Michigan St. 5-3-1 (24)	206
24. Auburn 6-2-1 (15)	172
25. Southern Miss. 8-3-0 (-)	85

Others receiving votes: California 82, Oklahoma, 69, Texas A&M 58, Oregon 21, San Jose St. 16, Colorado St. 15, Wyoming 6, Alabama 5, Baylor 2, C. Michigan 2, UCLA 1.

(-) = last week's ranking [] = first-place votes
bold face = ND opponents

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct	PF	PA
Buffalo	8	1	0	.889	274	150
Miami	8	1	0	.889	192	96
NY Jets	4	6	0	.400	178	216
Indnpls	3	6	0	.333	125	196
N England	1	8	0	.111	130	257
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	3	0	.667	170	137
Kan. City	5	4	0	.556	192	138
San Diego	5	5	0	.500	214	163
Seattle	4	5	0	.444	175	182
Denver	3	6	0	.333	197	224

NATIONAL CONFERENCE

East	W	L	T	Pct	PF	PA
NYGiants	9	0	0	1.000	226	110
Phila	5	4	0	.556	227	186
Washington	5	4	0	.556	199	169
Dallas	3	7	0	.300	125	204
Phoenix	2	7	0	.222	117	240
Central	W	L	T	Pct	PF	PA
Chicago	8	1	0	.889	229	126
Green Bay	4	5	0	.444	176	196
Tampa Bay	4	6	0	.400	170	243
Detroit	3	6	0	.333	213	237
Minnesota	3	6	0	.333	194	188
West	W	L	T	Pct	PF	PA
San Fran	9	0	0	1.000	222	144
New Orlns	4	5	0	.444	171	164
Atlanta	3	6	0	.333	232	251
LA Rams	3	6	0	.333	198	258

Monday's Game
Philadelphia 28, Washington 14
Sunday, Nov. 18
Detroit at New York Giants, 1 p.m.
Houston at Cleveland, 1 p.m.
New England at Buffalo, 1 p.m.
New Orleans at Washington, 1 p.m.
Philadelphia at Atlanta, 1 p.m.
San Diego at Kansas City, 1 p.m.
Chicago at Denver, 4 p.m.
Dallas at Los Angeles Rams, 4 p.m.
Green Bay at Phoenix, 4 p.m.
Minnesota at Seattle, 4 p.m.
New York Jets at Indianapolis, 4 p.m.
Tampa Bay at San Francisco, 4 p.m.
Pittsburgh at Cincinnati, 8 p.m.

Monday, Nov. 19
Los Angeles Raiders at Miami, 9 p.m.

NHL STANDINGS

WALE CONFERENCE

Patrick Division	W	L	T	Pts	GF	GA
NY Rangers	13	6	1	27	82	51
Philadelphia	11	8	0	22	71	65
Washington	10	9	0	20	61	60
New Jersey	9	8	1	19	65	60
Pittsburgh	8	7	2	18	75	65
NY Islanders	7	10	0	14	51	68
Adams Division	W	L	T	Pts	GF	GA
Boston	10	5	3	23	56	58
Montreal	10	7	2	22	61	57
Buffalo	7	6	4	18	58	50
Hartford	5	9	3	13	41	56
Quebec	3	13	3	9	49	78

CAMPBELL CONFERENCE

Norris Division	W	L	T	Pts	GF	GA
Chicago	12	6	2	26	66	45
St. Louis	12	4	1	25	61	43
Detroit	7	8	3	17	63	74
Minnesota	4	10	4	12	47	65
Toronto	3	16	1	7	54	96
Smythe Division	W	L	T	Pts	GF	GA
Los Angeles	12	4	1	25	78	51
Calgary	12	7	1	25	86	62
Vancouver	9	9	0	18	54	61
Winnipeg	7	10	2	16	60	63
Edmonton	2	11	2	6	39	51

Monday's Game
Toronto 5, Winnipeg 2
Tuesday's Games
N.Y. Rangers at Philadelphia, 7:35 p.m.
Montreal at New Jersey, 7:45 p.m.
Pittsburgh at Minnesota, 8:35 p.m.
Quebec at St. Louis, 8:35 p.m.

Wednesday's Games
Chicago at Detroit, 7:35 p.m.
Boston at Hartford, 7:35 p.m.
Washington at Toronto, 7:35 p.m.
Pittsburgh at Winnipeg, 8:35 p.m.
Vancouver at Edmonton, 9:35 p.m.
Buffalo at Los Angeles, 10:35 p.m.

Winnipeg 0, 1-2
Toronto 2, 1-2-6
First Period—1, Toronto, Shadden 1 (Fenton, Clark), 7:54. 2, Toronto, Shadden 2 (Dampousse, Gill), 10:50. Penalties—Cole, Win (holding), 5:51; Marois, Tor (tripping), 13:09; Marois, Tor, double minor (high-sticking, roughing), 17:14; Sykes, Win (high-sticking), 17:14.

Second Period—3, Winnipeg, Olczyk 5 (Osborne), 5:27. 4, Toronto, Dampousse 8 (Marois), 17:46. Penalty—Mantha, Win (tripping), 13:10.

Third Period—5, Winnipeg, Kumpel 2 (Numminen), 2:22. 6, Toronto, Clark 6 (Iafate), 10:38. 7, Toronto, Reid 7 (Hannan) 19:24 (sh-en). Penalties—Cronin, Win (roughing), 3:37; Marois, Tor (roughing), 3:37; Donnelly, Win (high-sticking), 15:30; Ellett, Tor (high-sticking), 19:13.

Shots on goal—Winnipeg 6-10-7—23. Toronto 15-9-9—33.

Power-play Opportunities—Winnipeg 0 of 3; Toronto 0 of 3.

Goalies—Winnipeg, Essensa, 5-2-0 (32 shots-28 saves). Toronto, Reese, 1-4-1 (23-21).

A—15,610.

NFL BOX

Washington 0 7 0 7—14
Philadelphia 7 0 21 0—28
Phi—Frizzell 30 interception return (Ruzek kick), 11:28. 1.
Wash—Warren 8 pass from Rutledge (Lohmiller kick), :05. 2.
Phi—Sherman 9 pass from Byars (Ruzek kick), 11:09. 3.
Phi—Simmons 18 fumble return (Ruzek kick), 12:19. 3.
Phi—Sherman 2 pass from Cunningham (Ruzek kick), 14:59. 3.
Was—Mitchell 1 run (Lohmiller kick), 14:16. 4.
A—65,857.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division	W	L	Pct	GB	Streak
Boston	4	1	.800	—	Won 1
New York	4	2	.667	1/2	Won 3
Miami	2	2	.500	1 1/2	Won 1
Philadelphia	2	3	.400	2	Lost 3
Washington	2	3	.400	2	Won 1
New Jersey	1	5	.167	3 1/2	Lost 2
Central Division	W	L	Pct	GB	Streak
Atlanta	4	1	.800	—	Won 1
Milwaukee	4	1	.800	—	Won 4
Detroit	3	2	.600	1	Lost 1
Indiana	3	2	.600	1	Lost 1
Chicago	3	3	.500	1 1/2	Won 3
Cleveland	3	3	.500	1 1/2	Won 1
Charlotte	2	4	.333	2 1/2	Lost 3

WESTERN CONFERENCE

Midwest Division	W	L	Pct	GB	Streak
Dallas	4	1	.800	—	Won 4
San Antonio	3	1	.750	1/2	Won 1
Houston	3	3	.500	1 1/2	Won 1
Minnesota	3	3	.500	1 1/2	Won 2
Utah	2	2	.500	1 1/2	Lost 1
Denver	0	6	.000	4 1/2	Lost 6
Orlando	0	6	.000	4 1/2	Lost 6
Pacific Division	W	L	Pct	GB	Streak
Portland	5	0	1.000	—	Won 5
Phoenix	3	1	.750	1 1/2	Won 2
Seattle	3	1	.750	1 1/2	Lost 1
Golden State	4	2	.667	1 1/2	Won 2
LA Clippers	2	4	.333	3 1/2	Lost 4
LA Lakers	1	3	.250	3 1/2	Lost 1
Sacramento	0	5	.000	5	Lost 5

Monday's Game
Washington 97, New Jersey 92
Tuesday's Games
Cleveland at Atlanta, 7:30 p.m.
Washington at Charlotte, 7:30 p.m.
Miami at Detroit, 7:30 p.m.
Philadelphia at Indiana, 7:30 p.m.
Dallas at Orlando, 7:30 p.m.
San Antonio at Golden State, 8 p.m.
Minnesota at Houston, 8:30 p.m.
Boston at Milwaukee, 8:30 p.m.
Chicago at Utah, 9:30 p.m.
New York at Seattle, 10 p.m.
Phoenix at LA Lakers, 10:30 p.m.
Denver at Portland, 10:30 p.m.

Wednesday's Games
Charlotte at Boston, 7:30 p.m.
Indiana at Cleveland, 7:30 p.m.
Dallas at Miami, 7:30 p.m.
Milwaukee at New Jersey, 7:30 p.m.
Atlanta at Philadelphia, 7:30 p.m.
Phoenix at LA Clippers, 10:30 p.m.

NBA BOX

WASHINGTON (97)
King 15-30 8-11 38, Grant 8-17 5-5 21, Jones 0-1 1-2 1, Robinson 5-14 0-0 10, Walker 3-10 2-4 8, English 1-6 2-2 4, Alarie 4-5 3-3 11, Ellison 1-7 0-0 2, Workman 1-3 0-0 2, Foster 0-1 0-0 0. Totals 38-94 21-27 97.

NEW JERSEY (92)
Morris 5-14 3-4 15, Coleman 5-16 6-6 16, Bowie 3-8 3-4 9, Blaylock 7-19 5-6 19, Theus 3-10 0-0 6, Buechler 2-6 0-0 4, Lee 1-3 0-0 2, Dudley 2-5 1-3 5, Haley 0-0 0-0 0, Gervin 3-12 4-4 10, Conner 2-3 2-2 6. Totals 33-96 24-29 92.

Washington 24 29 28 16—97
New Jersey 29 24 19 20—92

3-Point goals—Washington 0-0, New Jersey 2-9 (Morris 2-3, Bowie 0-1, Theus 0-1, Buechler 0-1, Blaylock 0-3). Fouled out—None. Rebounds—Washington 68 (Walker 14), New Jersey 62 (Coleman 12). Assists—Washington 18 (King 6), New Jersey 18 (Blaylock 5). Total fouls—Washington 25, New Jersey 20. A—6,103.

1990-91 preseason poll results

'90-91	'89-90	School	Points
1	2	UNLV [50]	1,601
2	7	Arkansas [5]	1,506
3	14	Arizona [5]	1,488
4	4	Michigan St. [1]	1,302
5	—	North Carolina	1,282
6	15	Duke [2]	1,162
7	23	Alabama	1,110
8	—	Indiana	1,089
9	8	Georgetown [2]	1,054
10	—	Ohio State	887
11	—	UCLA	874
12	—	Pittsburgh	812
13	6	Syracuse	791
14	19	LSU	726
15	1	Oklahoma	670
16	9	Georgia Tech	640
17	3	Connecticut	630
18	—	Virginia	540
19	—	Temple	300
20	—	Missouri	282
21	11	Georgia	280
22	—	Texas	254
23	16	Louisville	252
24	—	Southern Miss.	238
25	—	St. John's	213

Others receiving votes (in descending order):

Kansas, New Mexico, North Carolina State, Houston, East Tennessee State, Memphis State, DePaul 45, James Madison, Kentucky 42, Purdue, Minnesota, Oklahoma State, New Mexico, Brigham Young, Notre Dame 25, Xavier (Ohio), Illinois, Cincinnati, Stanford, Clemson, Rutgers 18, Michigan, Wyoming, South Alabama, California, S.W. Louisiana, Marquette 10, Murray State, Seton Hall, UC Santa Barbara, Utah, Creighton 7, New Orleans, Princeton, Tennessee, Ala.-Birmingham, Wake Forest, Long Beach State, South Florida, La Salle 4, Massachusetts, Colorado State, Iowa State, Florida State, Villanova, Mississippi State, St. Louis, Texas-El Paso. AP

Bold Face = ND Opponents

TRANSACTIONS

BASKETBALL
National Basketball Association
WASHINGTON BULLETS—Signed Ledell Eackles, guard, to a two-year contract and placed him on the suspended list.

FOOTBALL
National Football League
NEW ENGLAND PATRIOTS—Released David Douglas, offensive lineman, from injured reserve.

BASEBALL
American League
DETROIT TIGERS—Purchased the contracts of Rusty Meacham and Dave Haas, pitchers, from London of the Eastern League and Kevin Ritz and Eric Stone, pitchers, from Toledo of the International League.

It's never too late!

At Observer Typesetting we work around the clock to ensure you have what you need when you need it. We offer a complete range of desktop publishing services including: text and image scanning, Linotronic imagesetting, typesetting and résumé production. All work is completed in 24 hours. Guaranteed!

Give us a call at 239-7471 or stop by our office at 314 LaFortune Student Center to learn more about how our low prices and high quality can help you.

observer typesetting

Sophomores

Get involved in the excitement of

ND

JPW

ND

Apply for the

Sophomore Committee!

COLLEGE LIFE CALLS FOR DOMINO'S PIZZA.

Delivery areas limited to ensure safe driving. ©1989 Domino's Pizza, Inc.

IT'S TIME FOR DOMINO'S PIZZA.™

OPEN FOR LUNCH

Call Us!

NOTRE DAME
271-0300
1835 South Bend Ave.

ST. MARY'S
289-0033
816 Portage Ave.

CLIP
AND
SAVE

SUNDAY DOUBLE FEATURE

Get 2 small original pizzas
with the topping of your
choice for only \$5.99.
Valid Sundays only.

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

CLIP
AND
SAVE

You've heard of *Twin Peaks*, well
Domino's Pizza is offering

OFF PEAKS

If you order before 4pm
and/or after 8pm, you can
get 1 medium original pizza
with 2 toppings and 2 Cokes®
for only \$7.99

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

CLIP
AND
SAVE

EARLY WEEK SPECIAL

Get 1 large original
pizza with your favorite
topping for only \$4.99.
Valid Mondays &
Tuesdays only.

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

Pitt football suffering season of hard times

PITTSBURGH (AP) — Johnny Majors never saw times these tough. Neither did Jackie Sherrill. Even Foge Fazio and Mike Gottfried didn't have it this rough.

For the first time in nearly 20 years, Pitt football is Pitt-iful.

The 1976 national champion, a Top Ten fixture for years, Pitt was ranked as high as No. 13 this season after starting 2-0. But the Panthers (3-6-1) have won once in their last eight games and are assured of their second losing season in 18 years.

Where have you gone, Tony Dorsett? Dan Marino? Hugh Green? Bill Fralic?

Unless they upset Penn State on Nov. 24, the Panthers will match their 1984 record of 3-7-1, Pitt's worst since the Carl DePasqua-coached 1972 team finished 1-10. However, the 1984 schedule started

with Brigham Young and Oklahoma and included no rent-a-win opponents.

Quarterback Alex Van Pelt talked of playing in a "major, major bowl," but the Panthers won't be going to even a minor, minor bowl.

How bad has Pitt been in coach Paul Hackett's first season? This bad:

— The Panthers' only victories are over Ohio University, Boston College and Rutgers. They've been blown out against ranked opponents, losing by a combined 128-32 to Miami, Oklahoma and Notre Dame.

— The attendance for Saturday's 28-18 loss to Temple was 16,375 and would have been lower if the Golden Panthers boosters club hadn't given away 5,000 tickets. Pitt's average attendance for its seven home games was 38,264, its lowest since 1973.

Southern Miss on way to glory

HATTIESBURG, Miss. (AP) — Southern Mississippi has shed its no-respect image.

For the first time, its basketball and football teams are in the Top 25, and postseason bowl games are courting the Golden Eagles.

"We're opening some eyes with our accomplishments," said basketball coach M.K. Turk, starting his 15th season at the school. "It speaks well for our total athletic program to have two teams ranked."

In football, Southern overcame a demanding eight-game road schedule and completed an 8-3 regular season by beating then No. 15 Auburn 13-12 Saturday. The Eagles were 5-3 on the road, with the losses by a combined eight points to Mississippi State, Georgia and Virginia Tech.

Southern Mississippi made its first 1990 poll appearance at No. 25 Monday and is almost certain to get its second invitation to a bowl game under third-year coach Curley Hallman. Both the Independence Bowl and the All-

American Bowl have expressed interest in the Golden Eagles.

The basketball team, which last season got the school's first NCAA tournament invitation, was No. 24 in the preseason poll Monday. And the Golden Eagles are favored — ahead of perennial pick Louisville — to win the Metro Conference title. Last season, the Golden Eagles were 20-12 and finished second in the Metro for the first time.

And in the spring, Southern's baseball team was 42-25, and for the first time got a spot in the NCAA regionals. The last two seasons, Southern has earned berths in the NCAA women's basketball tournament.

Southern Mississippi's program has made big strides since Bill McLellan became athletic director five years ago. He promised growth and change and has delivered.

"We have only got a \$4.9 million budget, so money is not everything," McLellan said. "We have got 15 sports and the Division I-A commitment was made before I got here. We do

the best we can on what we have and have developed a well-rounded program."

But success on the field hasn't led to a surge in fan support.

Even though Southern Mississippi's football team has had only two losing seasons since 1980, there have been only two sellouts at 33,000-seat M.M. Roberts Stadium in the past decade and both against in-state opponents — Jackson State in 1987 and Mississippi State in 1989 — that are no longer on the schedule.

The game against Division I-AA Jackson State was a one-game contract, while a 10-year series with Mississippi State ended this season before a crowd of 40,000-plus at Starkville.

The average attendance for the three home games this season was 20,885.

"Our perception on a national basis is not going to start up unless we start at home," McLellan said. "We appreciate the fan support we have. We just wish we had more."

Georgia Tech for 1990 National Championship?

ATLANTA (AP) — As coach of the nation's only undefeated college football team, Bobby Ross knows what it will take for Georgia Tech to win the national championship.

"Being the only unbeaten team, we have a legitimate shot," Ross said Monday, after the Yellow Jackets climbed to No. 4 in The Associated Press poll — Tech's highest ranking since being No. 3 two games into the 1961 season.

"As long as we continue to

win, we have a big opportunity in the rankings. It's where you end up that's important."

The Yellow Jackets stayed unbeaten Saturday on Scott Sisson's two field goals in the final 5:09, including a 38-yarder with eight seconds left, for a 6-3 victory over Virginia Tech.

Sisson sent the Jackets surging into the Top Ten at No. 7 the previous week when he kicked a 37-yard field goal with seven seconds left in a 41-38

triumph over then top-ranked Virginia.

When Texas beat previously undefeated Houston Saturday night, it left the Jackets as the nation's only team without a loss. The only blemish on Tech's 8-0-1 record is a 13-13 tie with North Carolina, one that came on a Sisson 27-yard field goal with just over a minute remaining.

Tech has to keep winning to lay claim to the national crown. The Jackets also need the top

three teams in the poll to stumble — No. 1 Notre Dame, No. 2 Colorado and No. 3 Miami.

Although bowl acceptances don't become official until Nov. 24, it's certain that Notre Dame will meet Colorado in the Orange Bowl for the second year in a row and Miami will meet the Southwest Conference champion in the Cotton Bowl.

Tech is headed for the Citrus Bowl against Nebraska.

Ross isn't concerned how the hype will effect his team.

"I know that our kids read the papers and listen to the radio and watch television," he said. "It's not something I try to ignore. I simply remind our kids that if we want to continue to stay where we are or improve our position, it's important that we focus on our upcoming opponent and beat them."

Tech's last two regular season games are on the road — against Wake Forest Saturday and at Georgia on Dec. 1.

Student Government Presents... A Public Forum On Contemporary Issues

With
Coleman McCarthy

Columnist of the Washington Post

"ROTC at a Catholic University?"

NO!

Tuesday, November 13, 1990

7:00 pm

Engineering Auditorium

STUDENT
GOVERNMENT

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

Class

continued from page 12

To FARLEY'S FINEST and the best looking coaches in the league
Congrats on an excellent season!!
Thank you so much for all your time and effort-you guys are the best.
Remember-STAY LOOSE!!

L.: Why no brunch? —R.

Top 20 quotes from "The best roadtrip ever!"
20. Show me! Show me!
19. 7 and a half inches.
18. Lily...Lily of the valley!
17. Coagulation social!
16. Because it's great, to be, from under the Dome!
15. Taco Hell!
14. P...S!!!
13. 5-1-2! 5-1-2!
12. I like Salsa, and Cool Ranch, and Plain too! I like all kinds.
11. Because it's great, to be, from under the dome! (hand gestures are a must here!)
10. Swipe the leg!
9. Your farts are so interesting!
8. Yeah, that's it, everyone from ND is a queer drug addict.
7. Because it's great, to be, from under the Dome!
6. She gets the efficiency award-she didn't have to pack because she wore it all.
5. Because it's great, to be, on top of the Dome!
4. Save the bucks!
3. They are RU-UDE!!!
2. I like your sweatshirt!
And the #1 quote of the weekend(in unison, with hand gestures)...Because it's great, to be, from under the Dome!!!

ALICE RULES!

You smell good!

dear zest,
I'm sorry I never got to meet you... maybe next formal!

dear dubey,
love those shorts!

O GREAT AND HUNGRY ELI:
WOW.

TENNESSEE TOP 15 QUOTES:
15. Excuse me, could you tell me where I-29 is?
14. Will I ever speak coherent English again?

13. That was so weird. I can't believe I just saw Kevin Meyer!
12. Dad...
11. I can't do a d... thing until she's out of the d... bathroom!
10. I'm so excited-'so don't be getting so excited!
9. Janet, the secretary from Air Force Rotc.
8. We have class-you have lettuce in your hair.
7. I'll follow them back to South Bend and burn down their temple- We're catholic not Jewish!
6. I don't know if you heard me, but I live in the room he lived in last year.
5. Y'all, how about chinese for dinner?
4. Hey if you guys want, I'll drive now.
3. Pass the Peanut Butter please.
2. Good ol' Rocky Top, Rocky Top Tennessee!
1. Hey, this motel's great! They clean the room every time you leave. Yeah you wake up in the morning and you're in a made bed!

ATTENTION JUNIORS!!

Do you want to be in the Junior Parents Weekend Slide Show? Please submit pictures to the Student Activities Office- 3rd Floor LaFortune.

Nov 12- Nov 16th
(no pics accepted after Nov. 16)
Questions-Call Katie x1297
NOTE- no alcohol allowed in pics.
Thanks!!!

Call or write to:
Jon "Lion Loser" Pensa
320 E. Beaver Ave., Apt. 304
State College, Pa. 16801
(814)- 867- 8477 anytime
Tell him:
1) There is mystique @ N.D.
2) Joe Paterno is a nerd
3) That the "Irish" will crush the "lions"

JUNIORS
JUNIORS
JUNIORS

Tickets are on sale now for the class trip to CHICAGO.
ONLY \$10

The trip will be Thurs., Nov. 29. Buses leave ND at 4:30 and will leave Chicago at 10:30.

Sean P. Dennehy
Please call x1071 and wish him a Happy 21st Birthday and ask him how many shots he did last night!!!

St. Jude pray for those who invoke your aid.

LULAC MEETING: TONIGHT AT 118 NIEUWLAND HALL!

LULAC MEETING: TONIGHT AT 118 NIEUWLAND HALL!

LULAC MEETING: TONIGHT AT

High school star opts for Indiana

INDIANAPOLIS (AP) — Alan Henderson of Indianapolis Brebeuf, considered one of the nation's top high school seniors, was one of two major prospects to announce Monday they plan to play college basketball at Indiana University.

The 6-foot-9 Henderson announced his choice of the Hoosier program over Duke and Stanford, the other two finalists he had named earlier.

"All three have good programs. What it came down to was where I felt I could fit in best," Henderson told a news conference at his high school.

Henderson said he decided last Wednesday and notified all three schools about an hour before his news conference.

Indiana's next freshman class is also expected to include 7-foot Todd Lindeman, who averaged 22 points at North Dickinson High School in upper Michigan. Lindeman announced his intent to join the Hoosiers while attending Sunday's game between the Soviet National

team and Indiana at Bloomington.

The early basketball signing period for high school seniors begins Wednesday and NCAA regulations prohibit coaches from discussing recruits publicly until after they sign a national letter-of-intent.

"The recruiting got a little hectic. There were times I was scared to pick up the phone," Henderson said. "So as soon as I knew, I didn't want to waste anybody else's time. I know how time-consuming the re-

cruiting is now. I can only imagine how your mind would be wondering through the season if you wait."

Henderson, a first team all-state selection by The Associated Press last year when he averaged 29.7 points and 14.2 rebounds, has scored 1,624 points and averaged 24.6 points in three seasons. He has a career shooting mark of nearly 55 percent from the field and has a 3.6 grade point average out of a possible 4 at the private prep school.

Heart Attack.
Fight it with a
Memorial gift to
the American
Heart Association.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

American Heart
Association

This space provided as a public service.

Interested in a summer service project ?

Learning about a third world country and serving others ? Come to the CSC Mexico project Informational meeting, Tuesday Nov. 13 at 7:00 p.m. in the CSC.

A special guest speaker from MaryKnoll Missionaries will be presenting the details of the project and to answer questions.

KNOW YOUR WINES !

"How to Judge Any Bottle of Wine in 15 Minutes", 16 page manual, 10 years research, invest in yourself, send \$3 to: Flexor Industries 2545 Perryton Parkway Pampa TX 79065

Seniors of All Majors Are Invited
to a Presentation on

Opportunities in Investment Banking

Thursday, November 15, 1990
University Club
6:00 P.M.

Representatives of Morgan Stanley
will be present to discuss:

- The Investment Banking Industry
- Opportunities in the Financial Analyst Program

Refreshments Provided

Contact the University of Notre Dame Career and Placement Services Center for additional information

MORGAN STANLEY & CO.
Incorporated

The New 1991 MCAT

Test Dates: April 27, 1991
September 14, 1991

Test Duration: 5 hours 45 Minutes

No one can guarantee your acceptance to medical school. But we can guarantee that you'll score your highest on the MCAT. Our unique Test Your Best™ guarantee is your insurance policy. If you're not completely satisfied with your MCAT score, we'll let you repeat the entire course ... at no charge!

We offer expert live instruction, innovative home study materials, unlimited review in our TEST-N-TAPE® labs and lots of personal attention. That's why Stanley H. Kaplan has prepared more test takers, and produced more top MCAT scores, than everyone else combined!

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

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

SIGN UP IN SOUTH BEND TO AVOID
A WAITING LIST FOR CLASS SEATS.

CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!

SIGN UP BY 12/1/90
AND SAVE \$45.00!

Eagles dominate hapless Redskins in Philadelphia

PHILADELPHIA (AP) — Reggie White and friends proved coach Buddy Ryan's point Monday night — that defense can score points as well as offense.

With a little help from Randall Cunningham and Heath Sherman, the defense set up or scored three touchdowns in a span of 3:51 late in the third quarter to lead Philadelphia to a 28-14 win over Washington.

The Eagles (5-4) got back into the middle of the NFC playoff race. Washington (5-4) lost both of its quarterbacks, Jeff Rutledge and Stan Humphries, to injury. Brian Mitchell, a wishbone quarterback in college and now listed as a running back, took over and led Washington 56 yards to a late TD, which he scored on a 1-yard dive.

The Eagles avenged a 13-7 loss at Washington three weeks ago and joined the Redskins four games behind the unbeaten New York Giants in the NFC East. If the season ended now, Washington and Philadelphia would be wild-card playoff entries.

Two of Philadelphia's touchdowns came directly from the defense, a 30-yard interception return for a score by William Frizzell in the first quarter and an 18-yard run with a fumble by Clyde Simmons in the middle of the third-quarter spurt.

White's 33-yard return with the first interception of his illustrious career set up Cunningham's 2-yard pass to Sherman. The fourth TD came after the defense stuffed the Redskins inside the 10, leading to Keith Byars' 9-yard pass on

an option to Sherman, whose 124 yards in 35 carries made him the first Philadelphia back in nine years to rush for 100 yards in two straight games.

With 30 mph wind gusts hindering the offense, the teams went off at halftime tied 7-7 on Frizzell's return and an 8-yard TD pass from Jeff Rutledge to Don Warren.

But Rutledge, who rescued the Redskins indoors in Detroit last week by throwing for 363 yards in a 41-38 overtime win, couldn't cope with the Eagles or the weather. He completed just six of 19 for 63 yards before leaving in the third quarter with an injured right thumb.

The Eagles' spurt started when White sacked Rutledge for a 6-yard loss to his own 4. Anthony Edwards returned the ensuing punt 11 yards to the Washington 33 and seven plays later, Byars hit Sherman in the end zone. The drive was prolonged by a 6-yard, fourth-down pass from Cunningham to Sherman that put the ball at the 21.

On Washington's third play, Hopkins plowed into Rutledge and knocked the ball loose. Simmons picked it up on the 18 and carried it in to make it 21-7 just 1:10 after the first score.

On the next series, Humphries was at quarterback for Washington.

After a 14-yard pass to Gary Clark and two incomplete passes, Byron Evans burst through and tipped the ball to White, who rambled to the 9. Two plays later, Cunningham hit Sherman all alone in the left corner of the end zone.

Rolex

continued from page 20

DiLucia. "I was playing a baseline player, which meant a lot of long points."

Monday in the doubles final, DiLucia overcame an eye injury at the beginning of the second set before he and Coleman beat the Ball State team for the second time this season to go undefeated for the fall. After a ten minute break to ice the cut under his eye, DiLucia returned and finished the match with

blurred vision, winning in straight tie-breaker sets.

"They've been playing in a lot of tournaments lately," said DiLucia of their Ball State opponents. "Coach Richards does a great job with their tactics. They were flooding the middle, so Coach Bayliss countered and let us know that we needed to use the lob more."

With such a powerful asset, Irish head coach Bob Bayliss gets the most out of his talent.

"Dave was the only highly seeded player to play in both singles and doubles," said

Bayliss. "He put it on the line, and some of the others didn't."

Dave was in the top 10 nationally, but there's no question he'll move up after this tournament. He's a franchise player."

With DiLucia the team will move also, as Bayliss feels the Irish clinched a spot representing the Midwest at the National Indoors - a first for the Irish.

"Hopefully this tournament will be a springboard for next season. We showed what we're capable of," commented Zurcher.

AP Photo
Clyde Simmons, shown here with ex-Notre Dame standout Bob Golic in a preseason game at Detroit, scored a defensive touchdown as the Eagles defense swamped the Washington Redskins on Monday Night.

You are invited to an Autograph Party

**GOD
COUNTRY:
NOTRE
DAME**

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

Hoops

continued from page 20

much from us. And we have worked so hard—I don't mean to say we didn't work hard last year—but we have worked even harder this year as a team."

Even with hard work, Williams will be very difficult to replace. The Irish know they will each have to be a little bit better to offset his absence in the lineup.

"I think when we finally saw that Monty had a problem, I really thought the upperclassmen really got together mentally," Phelps says. "There is really another type of closeness amongst these guys. I think that chemistry is very important, and that's great for our freshmen to see this approach. I think they're loose, I think they're serious, I think they're together."

"Where you knew Monty Williams was going to be able to handle the ball in certain situations, now Kevin Ellery is going to have to do it. When you look at Monty getting

offensive rebounds, that's the one thing I've told Daimon (Sweet), he's got to get offensive rebounds, or Daimon, the way Monty used to get the ball and be creative, now you've got to do that. Each player has got to step into it, because obviously we've got six players rather than seven with experience."

Much of the burden falls on Ellery's square shoulders. As the sixth man, he has to make a huge contribution to the first team. He also has to run the second team, which is comprised of four freshmen, and whip those younger players into shape.

"With Monty not being able to play, Daimon and I have to score more," Ellery says. "With the freshmen, what I try to get across to them is that they are going to make some mistakes. But they have to continue to play hard, and maybe as the season gets going they will play more like sophomores than like freshmen."

"Ellery and (Tim) Singleton have been very serious as seniors leading this team,"

Phelps says. "And I think that's been important, especially when Ellery barks at you. There are not too many guys who are going to mess with him. And he's serious. He wants to win, he wants to win big, and he wants to have this team do something."

So can this Irish team overcome adversity and become the cream that rises to the top of the college basketball crop? Since they are not expected to do much this season, the Irish could sneak up on some people and make this a very interesting season.

With LaPhonso Ellis and Elmer Bennett returning Notre Dame has a potent inside-outside scoring combination. Singleton is a reliable point guard, Sweet is a tremendous athlete with the ability to make spectacular plays, Keith Tower will take up some space inside, and Ellery can play guard or forward coming off the bench. Depth might be a problem for the Irish, but the bottom line is that this is a determined bunch.

And anybody that

SPORTS BRIEFS

Men's interhall football coaches - turn in all-league ballots by tonight in the Observer office.

The ND/SMC Ski team will hold a meeting on Wednesday, Nov. 14 at 8 p.m. in Rm. 127 Nieuwland Science Hall. Anyone interested in trying out for the team must attend along with those who still have business to take care of for the Christmas trip to Steamboat.

Anyone not currently a member of the Notre Dame crew team and interested in rowing varsity next semester, come to the meeting in 204 O'Shag on Wednesday, Nov. 14 at 7:30 p.m.

Mandatory crew meeting for both novice and varsity thin Wednesday, Nov. 14 at 7:30 p.m. in 204 O'Shag. Money will be collected and the Penn State concession stand will be organized.

WVFI-AM 640 will air Sports Talk at 8 p.m. tonight with hosts Vic Lombardi and Hugh McGowan. Notre Dame basketball players Elmer Bennett and Daimon Sweet will be guests in the first half of the show followed by Irish tailback Ricky Watters in the second half.

underestimates them might be those who overestimated last making just as big a mistake as year's squad.

Research works.

American Heart Association

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 Czarnecki
Advisory Systems
Engineer

LECTURE CIRCUIT

Tuesday

3:30-4:30 p.m. Presentation: "Writing Effective Resumes;" Paula Cook, Career Counselor. Hesburgh Library Lounge.

4 p.m. Lecture: "Perestroika in the Eyes of an Ordinary Muscovite;" Sergei Romaniuk. Room 303, Cushing Hall of Engineering.

4:15 p.m. Lecture: "Avoidance of Governmental Violence;" Colman McCarthy, syndicated columnist. Room 124, Center for Social Concerns. Sponsored by Pi Sigma Alpha.

5 p.m. Presentation/Reception. Career opportunities with Aetna Life and Casualty for Business and Arts and Letters seniors. Alumni Room, Morris Inn.

7:30 p.m. Lecture: "Making the Transition from School to Work;" Wayne Szmyt, General Electric Corporate Staff, Professional Relations. Montgomery Theatre, LaFortune Student Center.

7:30 p.m. Lecture: Fifth of a Five Part Series - "Homosexuality: A Psychologist's Perspective;" Louise Douce, PhD., Director of Counseling Center, Ohio State University. Hesburgh Library Auditorium.

MENUS

Notre Dame

Chicken Romano
Chili Cheese Macaroni
Broiled Chicken

Saint Mary's

"Thanksgiving Buffet"
Turkey and Dressing
Baked Ham
Shrimp and Vegetable Stir Fry

ACROSS

- 1 Breathless
- 6 Word of regret
- 10 Babe Ruth's sultanate
- 14 Cabinetmaker's tool
- 15 Rooster on a spire
- 16 Shangri-La figure
- 17 Outdoor place for fun and games
- 19 Surmounting
- 20 Wright wing
- 21 Declared
- 22 Miller's "the Fall"
- 24 Peddle
- 26 Athlete on a mat
- 28 Punching tool
- 30 Sawbuck
- 33 A favorite game of George Bush
- 38 Violinist Bull
- 39 Accumulate
- 40 Pay dirt
- 41 Less ruddy
- 43 Black Hawk was one
- 44 Indoor place for fun and games
- 46 Uses a mangle
- 49 "Ladders to Fire" author
- 50 Alger's "Tom"
- 53 Imprecatory remark
- 57 Singer Lopez
- 58 Of lyric poetry
- 60 Sigma predecessor
- 61 Biggers hero

CROSSWORD

DOWN

- 1 -Maritimes, Nice's department
- 2 Neptune's first observer
- 3 In any way
- 4 Owing the pot
- 5 Cribbage items
- 6 Parisian's property
- 7 Summa cum

ANSWER TO PREVIOUS PUZZLE

ABED NARC ETON
ELEM I OLIO ERIE
WATERMELON RASE
ETE EELY COINED
SELECTS METES
ATA SONOROUS
AMOS MOUNTS NNE
LEVY ORDER BIDE
IRE ERRATA ICON
TERRAPIN TAT
GOTHS LITERAL
CARUSO MOOT ALE
AMAT STAGNATION
SIZE IOTA CONES
EDER STEN KEYS

- 8 With 54 Down, Wolverines' home
- 9 Tranquilizes
- 10 Criticizes severely
- 11 Pool game
- 12 "Omnia vincit"
- 13 Start of a court game
- 18 Singer Lou
- 23 Algerian rebel gp. in the 50's
- 25 Colleen
- 27 Precipitous
- 29 Pitcher Gardner

- 31 Grocery item
- 32 Six years in the Senate
- 33 Trunk fastener
- 34 Poet famed for quatrains
- 35 Churchill Downs, e.g.
- 36 Perennial Reno winner
- 37 Christie's "N"
- 41 "Love You," Mercer air
- 42 Florence's river
- 44 Called it quits
- 45 Ruined
- 47 New Orleans 11
- 48 RR depot
- 51 Pass pattern, in football
- 52 Best and Ferber
- 54 See 8 Down
- 55 Yours, of yore
- 56 Proverbial fly catcher
- 57 Demonstrative
- 59 Miler Steve
- 61 Busy one before Apr. 15
- 63 Suffix with Capri
- 64 Ear: Comb. form

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Fleaboy

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"I could have guessed ... my friends all warned me that this breed will sometimes turn on you."

Irish basketball may surprise the 'experts'

Great things were expected of last year's Notre Dame men's basketball team. The Irish were returning 10 players from a team that had been 21-9 the previous season. But even though there were several excellent players coming back, they never developed a good team chemistry and Coach Digger Phelps's squad slumped to a 16-13 record and lost to Virginia in the first round of

Ken Tysiac
World of Sports

the NCAA Tournament.

This year is much different. Notre Dame had seven players returning from last year's team, and that would have provided the Irish with a solid nucleus. But then a heart ailment forced sophomore Monty Williams to end his career, and Phelps's troops have had to overcome the emotional loss of a close friend as well as the absence of a versatile player on the basketball court.

Surprisingly, though, with all of these obstacles to overcome, this team is poised and confident as Thursday's season opener against Fordham approaches. Despite the fact that there are only six players with college experience on the roster to compete against a schedule which features such heavyweights as Indiana, UCLA, North Carolina, Duke and Louisville, the Notre Dame players seem very upbeat.

"Last year was kind of a season when we had to win because we had everybody back," senior Kevin Ellery says. "We had guys like Joe Fredrick and Jamere Jackson and we were hoping it would be our year. This year is different because we don't have to worry about pressure, because people don't expect

see **HOOPS** / page 18

Irish tennis stars win Rolex

DiLucia wins singles, teams with Coleman for doubles

By **DAVE MCMAHON**
Sports Writer

The Notre Dame men's tennis team wrapped up its fall season this weekend, taking with them the singles and doubles titles of the Rolex Midwest Region Championships. Irish junior All-American David DiLucia, the only highly seeded player to play in both singles and doubles action, ousted Northwestern's Steve Herdoiza, 6-3, 6-1 in singles action before pairing with teammate Chuck Coleman to defeat Ball State's duo of Dan Kronauge and Scott Campbell, 7-6 (9-7), 7-6 (7-5) to take the doubles title.

The wins qualify DiLucia and Coleman for the National Indoor Championships to be held in February at Lexington, Kentucky.

Irish sophomore Andy Zurcher, playing after a five-week layoff due to a bout with mononucleosis, put together a great tournament as well, advancing to the semi-finals before falling to Northwestern's Herdoiza, 6-2, 7-6 (10-8). Classmate Ron Rosas played some of his best tennis ever in a 6-3, 6-0 upset of Michigan's

Dan Brackus in the Round of 16 before falling to eventual semi-finalist Jack Waite, 6-1, 6-2.

"I couldn't have asked for a better performance from our players," said Irish head coach Bob Bayliss. "We had three guys in the final eight and two in the final four. It's great to see that in such a demanding tournament."

In the quarterfinals, Zurcher, who played at number five for the Irish last year, faced the unenviable task of playing teammate Coleman, who earlier in the season matched up with DiLucia in the finals of the Tom Fallon Invitational.

"I absolutely hated it," Zurcher said of facing his teammate. "I missed the whole fall season, so he was pushing me a lot in practice to do well in this last tournament."

Coleman, who rallied back in the Round of 16 to beat Marquette's Jorge Gonzalez, 6-7, 7-6, 6-4, had nothing but praise for Zurcher, who earlier defeated Minnesota's number one player.

"He really played a great match. He worked harder than everyone else this summer and

deserved to win on that given day."

Other bright spots for the Irish included Rosas's march to the round of 16 and the doubles combination of Ryan Wenger and Paul Anthony taking two matches before falling in the quarterfinals.

"I was mentally up for the match with Brackus and I played well from the baseline," said Rosas.

It was an all around team effort for the Irish.

"This is a big step forward from last year," said Coleman of the team's performance. "It solidifies our position in the region and will hopefully give us what we need going into the spring season."

DiLucia, fresh off a semifinals appearance at last weekend's Volvo Tennis Championships, encountered a marathon weekend that forced him to play 11 matches in four days. The fact that he won all six singles matches in straight sets adds only adds to the dominance of his game.

"I was pretty exhausted in the final singles match," said

see **ROLEX** / page 17

Volleyball drops to Colorado

Irish are outgunned, outdefensed as Buffaloes roam

By **ROLANDO DE AGUIAR**
Sports Writer

Notre Dame women's volleyball suffered a tough loss Friday night, falling to Colorado in straight sets.

The Lady Buffs played nearly flawless volleyball on both offense and defense, to earn the victory over the Irish.

Colorado's Tina Murray made a spectacular showing with a .536 attack percentage, including a team-leading 16 kills. Murray added 9 digs to lead the Buffs on defense as well.

Colorado (14-11) led throughout the contest, but was challenged early by a determined Irish squad. Notre Dame fought back from an early first-game deficit to even the score at 13-13. However, Colorado scored the final two points of the game, and carried the momentum into the second stanza.

In game two, the Buffaloes came out strong, scoring the first eight points. From there, the Irish could not come back, and had to settle for a 15-3 setback.

Colorado posted an incredible .783 attack percentage in the

second game, keeping Notre Dame's lackluster game under control.

In game three, the Irish staged a comeback. After going down 12-5, Notre Dame fought to outscore the Lady Buffs, 7-2, to bring the match to its brink. With Colorado leading the third game 14-12, the service bounced back and forth, with each team forcing sideout after sideout. However, the Lady Buffs prevailed, winning the final point.

With the loss, Notre Dame's record dropped to 8-22. The Irish have lost nine of their last ten matches.

Notre Dame will close out its home schedule tonight when the Irish face Northwestern at 7:30 p.m. at the JACC.

The Wildcats bring a 14-15 record to South Bend, and an impressive 6-8 mark in the tough Big Ten, despite having lost their last four conference matches.

Players to watch for Northwestern include Stacy Kammer, who leads the team with 324 kills, and ranks second on the squad with 326 digs.

The Irish continue to play without four contributors. In

fact, only seven took the court to face the Lady Buffs. The Notre Dame lineup has been decimated by an unfortunate string of stress fractures.

Jen Slosar, Julie Harris, Cynthia May, and leading attacker and blocker Jessica Fiebelkorn have all gone down with stress fractures this season, and all four remain sidelined.

Though Northwestern is the only challenge left for the Irish at home, the squad has a long list of foes remaining across the country.

The MCC tournament, in which the Irish are seeded fifth of eight, will be held at Xavier University in Cincinnati this weekend. Notre Dame plays Loyola in the first round. The Irish suffered a difficult four-game loss to Loyola earlier this season.

After the tournament, Notre Dame will travel to Austin for the Whataburger Classic. The Irish will face national powers Texas, San Diego State, and Penn State at the University of Texas over Thanksgiving weekend.

AP Photo
Randall Cunningham, shown here being facemasked by Danny Noonan of the Cowboys, led the Eagles past the Redskins 28-14. See page 17.

Breen-Phillips to face Howard in Interhall title game

By **KEN TYSIAC**
Associate Sports Editor

The Breen-Phillips and Howard football teams advanced to the women's interhall finals with victories on Sunday at Stepan Field.

Breen-Phillips reached the finals with a 12-0 triumph over Farley, while Howard advanced with a 12-8 comeback win over Pasquerilla West.

The Blitz dominated their contest from start to finish on both offense and defense to record the shutout. They got on the scoreboard in the first half on Amy Jenista's 35-yard run,

but the two-point conversion failed, so they had to settle for a 6-0 lead at halftime.

Breen-Phillips increased its lead to 12-0 when Kristy Alkidas scored on a 60-yard run in the second half, and the 12-point lead was more than enough to assure that the impenetrable Blitz defense would hold.

"As far as defense goes, I don't think we had one outstanding player," said co-captain Katherine Mapother. "It was a team effort. In fact, we didn't even allow a first down the entire game."

Safety Carrie Goles led the

defense in the first half, as she intercepted one pass and returned it 30 yards.

The Howard-Pasquerilla West contest was much less one-sided. Pasquerilla took the lead in the first half, as Jenny Tate took advantage of a Howard defensive mixup with a 60-yard touchdown reception. After the two-point conversion, P.W. went into halftime with an 8-0 advantage.

At that point, Howard gathered as a team and decided that it was time to get down to business.

"We got together and said, 'This is it. If we want it we have

to pull it out now.' Fortunately we did just that," said Howard running back/quarterback Marianne Haggerty.

With 9:30 left in the game, Howard closed the gap to two points on a two-yard option run to the left side by Becky Miller. The missed conversion attempt meant that P.W. still held an 8-6 lead, however.

Late in the game, though, Howard's offense came alive once again. Howard got the ball in good field position, and then a 30-yard reception by Theresa Forest put the team in striking distance. A few plays later, Julie

Snook took the ball down to the P.W. one-yard line on a sweep, and then Chris Hegg took it in on a center sneak for the win with just 2:30 left in the game.

The Howard players will have a chance to defend their championship on Sunday. The Pasquerilla players, meanwhile, will have to wait for next year.

"We're still very pleased, we're glad we made it to the semifinals," P.W. senior nose-guard Kathryn Pirrota said. "We will only lose three seniors, so we should have a good team coming back next year."