

The bserver

VOL. XXIII NO.57

WEDNESDAY, NOVEMBER 21, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Iraq assembly agrees to free all German hostages

BAGHDAD, Iraq (AP) — Lawmakers agreed Tuesday to free all Germans remaining in Iraq and Kuwait as a gesture that President Saddam Hussein said should encourage dialogue and avert war in the Persian Gulf.

The National Assembly voted to approve Saddam's recommendation that the Germans be allowed to leave in response to recent statements by German Chancellor Helmut Kohl stressing the need for a peaceful resolution of the crisis.

Earlier this week Iraq said all foreigners would be set free

•Troops get turkey/page 6

between Dec. 25 and March 25, but Information Minister Latif Nassiyif Jassim indicated Monday that some might be allowed to leave earlier.

A Dutch company reported Tuesday that 122 Dutch, Belgian and British nationals who had just completed a dredging project for the Iraqi government would soon leave.

And the government indicated it would free an unspecified number of other Europeans in response to visits by a Swiss delegation and a group of European parliament members

headed by Jean-Marie Le Pen of France.

The Western allies have accused Saddam of trying to use the hostage issue to try to split the alliance assembled against him after the Aug. 2 occupation of Kuwait.

Parliament speaker Saadi Mahdi Saleh said there were 124 Germans remaining in Iraq and Kuwait. No specific arrangements were made for their departure.

Only one of the National Assembly members, Jamil Sheik Issa, voted against the

see IRAQ/page 5

Counselors discuss ways to aid victims of emotional abuse

By DANNIKA SIMPSON

News Writer

Victims of verbal and emotional abuse are affected just as much, if not more, than victims of physical abuse and they often develop a tolerance to pain, according to Sally Coleman, the Coordinator of Addition Services at the University Counseling Center.

"Victims develop survival skills which we view as gifts," she said.

Coleman and Wendy Settle, also of the University Counseling Center, lectured on abusive relationships Tuesday, giving characteristics of victims and helping victims ways to seek help and break the cycle of abuse.

Coleman said what happens to the victim over time is that they become numb to their feelings and bodies. "When we become numb to our bodies...we

don't know what we feel."

Victims of abuse distance themselves from their pain by learning to "split off emotionally" and by separating themselves from the pain to survive, Coleman said. She called this "euphoric recall." When in this state of mind, the victim only remembers the good parts of a relationship, she said.

Settle said the victim can only see the loving side of abuser, not the mean side.

Coleman said it is a myth that victims want to stay in abusive relationships. "Victims do want to change but don't have the tools." She said victims become powerless to leave these types of relationships because they have been belittled for so long. The victim often has little self confidence and may feel they will be alone if they leave the relationship. "Just by wanting to stop it (the abuse), you can't stop it."

According to Coleman, another reason the victim is unable to leave an abusive relationship is that he or she often feels it is his or her fault for being victimized and may feel "trapped, helpless, and hopeless." It is not, however, the victim's fault that he or she is abused, Coleman said. "Victims do not ask to be victimized."

Settle explained the relationship between a victim and victimizer in terms of The Stockholm Syndrome Theory which was developed by Dee Graham of the University of Cincinnati Counseling Center.

Settle said The Stockholm Theory was developed from a study of bank robbers and the people they took hostage in Sweden in 1973. The researchers found that the victims and their captives "bonded" with one another

see VICTIM/page 4

AP Photo

Tearful farewell

Tom and Karen Stamulis embrace Sunday evening at Fort Devens in Ayer, Mass., as Tom Stamulis, a member of the Army's 36th Medical Reservists Battalion, prepares to board a bus for deployment to Westover Air Force Base, Mass., and deployment to Saudi Arabia for duty in Operation Desert Shield.

AP Photo

British Prime Minister Margaret Thatcher crosses her fingers as she gestures to other delegates in Paris Monday. She is here to sign with 34 other nations a non-nuclear arms reduction treaty.

Conservatives battle Thatcher's bid for reelection as party leader

LONDON (AP) — The Conservative Party on Tuesday staggered Prime Minister Margaret Thatcher with faint support, forcing her into a second round of balloting in a fight for leadership of party and country.

Thatcher fell two votes short of defeating the sternest challenge of her 11 1/2 years as party leader, but she rejected calls by some to step down and vowed to battle on in a second round of voting next Tuesday.

Former Defense Secretary Michael Heseltine, smiling and looking very much like the winner after the Conservative vote, also declared himself ready for round two.

"It is my intention to let my name go forward for the second ballot," a calm and determined Thatcher told reporters outside the British Embassy in Paris, where she was attending a summit on European security.

•Thatcher reacts/page 6

If Thatcher loses the leadership of the party, she would step down as prime minister. The Conservatives have a majority in the 650-seat House of Commons.

The opposition Labor Party moved to capitalize on the turmoil in Conservative ranks by tabling a motion of no confidence in the government. That motion, likely to come to a vote before Tuesday, would bring down the government if it carries.

Thatcher, the longest-serving prime minister in Europe, has grown increasingly unpopular because of a local services tax that is widely viewed as unfairly favoring the rich. Her government also has been blamed for high inflation and high interest rates, and the Conservatives have trailed Labor in opinion polls for 16

months.

Heseltine also focused his campaign on Thatcher's attitude toward Europe, which has caused strains within her party.

Heseltine, standing hand-in-hand with his wife, Anne, outside their home, told reporters: "I am overwhelmed with gratitude to my parliamentary colleagues who in such large measure have given me their support."

see BRITAIN/page 3

Last issue

This is the last issue of The Observer before Thanksgiving break. The staff of The Observer wishes everyone a happy Thanksgiving. The Observer will resume publication Tuesday, Nov. 27.

INSIDE COLUMN

DART mess is a case for more classes

I heard a nasty rumor.

I was on the telephone with my mother the other day, trying to explain why I'm only registered for three classes next semester. I'd finally convinced her that senioritis wasn't the reason, that I was actually closed out of two classes in my major and several in other departments.

Alison Cocks

Editor-in-Chief

She pointed out (gasp!) that I'm here to GET AN EDUCATION. We're not paying \$16,000 for season football tickets. Frankly, I was shocked.

If I were here to get an education, then surely as a second semester senior I'd be able to register for any class I wanted to take. Or at least most of them. And if I were closed out of one, I'd have enough good alternatives to end up with a fulfilling schedule anyway.

Since I can't do that, even as a senior, I can't quite believe her. I challenged her, suggesting that maybe I'm actually here to fight the good fight during course registration while Notre Dame becomes a great research university and the Arts and Letters faculty overload themselves with their classes and the pressure to "publish or perish."

She conceded that while her theory sounded better, mine was probably closer to the mark. Then she asked me why she should pay the bill if this is the case.

Aside from my purely emotional desire to graduate this May, I couldn't think of one she'd understand. My mother went to school in the 60s, and she can't quite grasp the idea that in modern times, money doesn't guarantee an education.

Since she's the one signing the check, she has this crazy notion that there's a certain amount she can expect in return for her \$16,000--a daughter taking classes she likes, for example.

I must admit this whole scenario sounded pretty good. I've already spent two years in the College of Arts and Letters taking filler classes. One or two years of worthwhile classes doesn't seem unreasonable at this stage.

Fortunately, three classes is one more than I need to graduate. If I needed five, I'd be scrambling. I know of plenty of others who are. One friend of mine has been closed out of the same course four times.

I'd therefore like to offer the following modest proposal: the University can take the tuition I've paid since I've been here and subtract what my education has actually been worth.

The difference would pay the salaries of several new Arts and Letters professors, who could, in turn, teach a few more quality classes. Then next year's students might pay \$16,000 for something that's actually worth that amount.

WEATHER

Forecast for noon, Wednesday, Nov. 21.

Lines show high temperatures.

Yesterday's High: 57
 Yesterday's Low: 30
 Nation's High: 90 (McAllen, Texas)
 Nation's Low: 5 (Truckee, Nev.)

Forecast:
 Mostly cloudy and mild with a chance of showers today. Highs in the mid-60's. Showers likely tonight with low's in the low-50's. Clearing Thursday with highs in the mid-50's.

OF INTEREST

Substitute teachers are needed at all levels, including elementary, by the South Bend Community School Corporation. Individuals interested should apply

between 8:30 a.m. and 4:30 p.m., Monday through Friday at the Education Center, Personnel Office, 4th floor, 635 South Main St., South Bend, IN 46601. For additional information, call 282-4160.

WORLD

Hundreds of rebel fighters attacked more than a dozen military positions in El Salvador on Tuesday. At least 20 people were killed and 46 were wounded, the army said. The fiercest fighting was in the eastern provincial capitals of San Francisco Gotera and Usulután, where combat lasted more than five hours. Fighting was reported in seven of the nation's 14 provinces. Leftist guerrillas also attacked the main air base on the outskirts of the capital, damaging one aircraft and an airman's dormitory, and several military positions within a 15-mile radius of San Salvador.

The Communist Party newspaper Pravda on Tuesday took a grim inventory of the Soviet pantry for the winter and warned that "almost everywhere, supplies are worse than last year." Although it predicted there would be no "real hunger" in the coming months, Pravda said the food that Russians traditionally count on, such as cabbage and beets, will be in short supply. President Mikhail Gorbachev, who is lining up Western aid for his nation during his current trip abroad, admitted in a speech to the national legislature Friday that the country faces critical shortages at the start of winter but insisted the government has enough supplies.

NATIONAL

CNN attorneys in Miami on Tuesday handed a federal magistrate a briefcase filled with tapes of Manuel Noriega's telephone calls, saying they were confident the recordings would show his rights were never violated. The network acted in the wake of the U.S. Supreme Court's weekend refusal to lift the trial judge's order that CNN cease broadcasting the tapes, and surrender them to determine if their use invaded Noriega's attorney-client right to confidentiality. "We hope and are confident that the court will conclude that the prior restraint is not appropriate under these circumstances," said Steven Korn, chief counsel to CNN's parent company, Turner Broadcasting System Inc.

A frozen block of human waste that apparently fell from an airliner ripped through the roof of a county highway department building in Elkhorn, Wis., nearly striking a worker, authorities said. Steven Kinney, a mechanic working in the building, said he heard a loud crash Monday evening and ran into the next room, where he found blue ice splattered around a tractor and a gaping hole in the roof. The three-pound block of ice narrowly missed Richard Radtke, who was repairing the tractor's engine. "It sounded like an explosion," said Radtke, 55, of Elkhorn. Workers called police and gathered some of the ice into a freezer to back up their story. "The odds are better of winning the lottery than having a piece of ice crash through the roof, almost killing a guy who's working on a tractor," Kinney said.

The Observer

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

Tuesday's Staff

- | | | |
|--|---|---|
| News
Carolyn Amann
Paul Pearson
Mike Owen | Sports
Scott Brutacoe
Dave McMahon | Scoreboard
Rene Ferran |
| Accent
Paige A. Smoron
John Fischer
Melissa Cusack | Production
Lisa Eaton
Molly Flecker | Systems
Mark Sloan
Mike Murphy |
| Ad Design
Jennifer McCarter
Cara Eckman
Doug Bruning | Viewpoint
Kim St. Clair
Kathy Welsh | Graphics
Michael Muldoon |
| | Circulation
Bill O'Rourke
Matt Novak | |

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.

Have a safe and restful Thanksgiving Holiday

MARKET UPDATE

ALMANAC

On November 21:

- In 1877: Inventor Thomas A. Edison announced the invention of his phonograph, which he dubbed a "talking machine."
- In 1922: Rebecca L. Felton of Georgia was sworn in as the first woman to serve as a member of the U.S. Senate.
- In 1963: President Kennedy and his wife, Jacqueline, arrived in San Antonio to begin a two-day tour of Texas.
- In 1973: President Nixon's attorney, J. Fred Buzhardt, revealed the presence of an 18 1/2-minute gap in one of the White House tape recordings related to Watergate.
- In 1989: The proceedings of Britain's House of Commons were televised live for the first time.

Soviets say U.N. should reconsider Iraq decision

PARIS (AP) — The Soviet Union said Tuesday the U.N. Security Council should "take stock" of its sanctions against Iraq and decide whether a new course of action is necessary. But the Soviets again rebuffed President Bush's efforts to rally support for a resolution authorizing military force.

Soviet Foreign Minister Eduard Shevardnadze, emerging from a 90-minute meeting with Secretary of State James Baker, told reporters, "We need to consult with our colleagues and partners in the Security Council."

But he stopped considerably short of backing any measure that would advocate the use of force.

Shevardnadze said the council should "take stock of things and pass appropriate judgment on what it has been doing."

Then, if necessary, he said, the body should "adopt new resolutions with a view to implementing all the previous decisions."

Baker had been pressing a last ditch effort to strike a deal before Bush's trip to Saudi Arabia on Wednesday. However, the Soviet leader's statement indicated that the two sides were still far apart.

Even so, Baker said, "The United States and the Soviet Union have been united in their approach to this problem" since Iraq's Aug. 2 invasion of Kuwait. "We are united today.

We intend to remain united," he added.

As the Paris summit wound down its second day, both U.S. and Soviet officials unveiled plans for a superpower summit in Moscow early next year to sign a treaty on reducing long-range nuclear weapons.

White House spokesman Marlin Fitzwater said there was no firm date for the summit, although he said both countries were shooting for January. Fitzwater said having a nuclear arms treaty to sign was a prerequisite for the summit, but holding the session in January "is what we have been talking about and shooting for."

Even before the end of the

Baker and Shevardnadze meeting, Fitzwater said it seemed "very unlikely" that support could be rallied for a resolution to step up pressure before the president's trip to the Middle East.

The United States is seeking a new resolution giving advance authority to using military action to drive Iraq's Saddam Hussein out of Kuwait, although officials said exact language has not yet been drafted.

Shevardnadze, in effect, agreed that the matter should be reopened by the United Nations — but declined to go beyond that.

Resolutions already approved by the Security Council impose an economic boycott on Iraq

and occupied Kuwait, call for Iraq's unconditional withdrawal and insist upon restoration of Kuwait's previous government.

The resolutions do not authorize military action as such, but do leave the door open to other measures if Iraq fails to respond to the steps.

Bush had failed to break the impasse during a two-hour private dinner the night before with Soviet President Mikhail Gorbachev.

He flies to front-line Saudi Arabia on Wednesday to meet with Saudi leaders and the exiled emir of Kuwait on the crisis. He will spend Thanksgiving with U.S. forces in the region and will meet with Egyptian leaders on Friday.

AP Photo

Sunbather

Keith Quimback from Houston, Texas, a crewman aboard the USS Independence, sunbathes on the flight deck of the carrier shortly after it arrived in Hong Kong Monday for a four-day visit.

ND Air Force ROTC wins its third 'Right of Line' award as best unit in country

Special to the Observer

The University of Notre Dame Air Force ROTC detachment was recognized as the nation's top Air Force ROTC unit in a special ceremony at Maxwell Air Force Base in Alabama.

The "Right of Line" award was presented by Brig. Gen. Robin Tornow, the commandant of Air Force ROTC, and caps a banner year for the Notre Dame detachment. Previously they had been award the Air Force Organizational Excellence Award, citing the unit's outstanding recruiting and training programs.

The Right of Line award is the third received by the Notre Dame unit in the past eight years, an accomplishment unmatched at any other university.

The award reflects the outstanding training given the cadets as well as the superb motivation and academic aptitude of the students enrolled in the programs, according to Col. Howard Hanson, the detachment commander.

He also credited the outstanding support provided by the University of Notre Dame. "We're proud of our cadets, proud of our training, proud to

be a part of Notre Dame and honored to be recognized with this award," he said.

At present there are more than 175 cadets enrolled in Air Force ROTC. Of those, 151 are on scholarship.

Notre Dame cadets consistently excel in national competition, said Hanson, and presently serve as the national headquarters for the Arnold Air Society, a professional service organization within Air Force ROTC.

Earlier this fall Amy Patrin, a senior electrical engineering major from Apple Valley, Minn., was selected as the national outstanding cadet.

AP Photo

First ladies lunch

U. S. First Lady Barbara Bush, second from right, leads other leader's wives to lunch at the Grand Trianon in Versailles, France, Monday. The ladies were invited by French First Lady Danielle Mitterrand.

CLUB COLUMN

NOVEMBER 21, 1990

Entries for the club column are due Thursday, 5:00 p.m. in the Club Room, room 207 LaFortune.

All clubs are reminded to check their mailboxes outside the Club Room, room 207 LaFortune, periodically.

There are still 4 vacancies on the Club Coordination Council. Any interested student should contact Jeff at 283-2086.

Coming soon: Club Room Open House.

A service of The Observer and the Club Coordination Council.

Orange Bowl

Special Travel Rates for Notre Dame Alumni and Students

- * Discount airfares to Florida from around the country
- * \$98 per room at the Fort Lauderdale Marina Marriott

1-800-7DOMERS

Anthony Travel, Inc.

Britain

continued from page 1

Heseltine forced the issue by winning barely enough votes to deny Thatcher a first-ballot victory in an unprecedented ballot among the 372 Conservative members of the House of Commons.

Because 16 lawmakers abstained, Thatcher needed 206 votes, or 15 percent, but received 204. Heseltine received 152.

In the second round, a simple majority can win, but other candidates are now free to join the race. If necessary, a third and final ballot would be held Nov. 29.

Partisans on each side urged

the other to give up. But Thatcher inevitably faced pressure to resign rather than end her career in defeat.

"The party is obviously in trouble, and there is no point in hiding it," said Teddy Taylor, one of Thatcher's most outspoken supporters in the House. He urged her to continue.

"I suspect she may have polled her maximum number of votes today," said Conservative legislator Ivor Stanbrook, who supported Heseltine.

"I am absolutely astonished that he got so many and that so many of my colleagues should have been so disloyal," Conservative lawmaker Ivan Lawrence said on Sky Television.

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

Space shuttle returns smoothly and safely to Cape Canaveral

CAPE CANAVERAL, Fla. (AP) — Atlantis and its five astronauts glided to an smooth landing in Florida today, becoming the first shuttle crew to touch down at the Kennedy Space Center in five years.

It was the sixth time a space shuttle has landed here. The last time was in 1985, when Discovery blew a tire, but today's landing on the paved runway was smooth.

Atlantis swooped through a brilliant blue sky, accompanied by the customary twin sonic booms, and touched down at 4:43 p.m. EST after circling the world 80 times.

Atlantis was diverted to Kennedy by wind and damp runways at its California desert landing site.

"Welcome home. It sure was a beautiful sight," Mission Control told the crew.

The descent began about an hour earlier when Atlantis' commander Richard Covey and pilot Frank Culbertson Jr. fired the shuttle's twin braking rockets. The firings reduced the

spaceship's speed by 156 mph and sent it gliding toward Florida.

Workers at Kennedy had to scramble to prepare for the landing, assembling a convoy of support vehicles and bringing in extra personnel.

"There's no nervousness involved," said Bruce Buckingham, a Kennedy spokesman. "We've got everybody in place making preps for this. It's just a matter of implementing our plans."

Late Monday, showers moved across the Mojave Desert base, dampening the lake bed runways. About a quarter-inch of rain fell on the hard-packed desert floor, stopping before sunrise.

The Air Force checked the runways and determined they were unsuitable for landing, said NASA spokeswoman Nancy Lovato. The concrete runway would have been the only one open at Edwards today and probably Wednesday.

The outlook appeared to be no better at Edwards on

Wednesday, prompting NASA officials to choose Kennedy as a landing site today. The sky over Kennedy was clear today, and winds were well within landing limits.

Atlantis, whose five astronauts put a spy satellite in orbit during the Pentagon's last secret shuttle mission, has enough power and supplies to stay in space until Thursday, said Randy Stone, chief of the flight director's office. The shuttle was launched from Kennedy last Thursday night.

The three-mile runway at Kennedy provides less room for maneuvering than the wide-open desert and the weather there is usually more unstable. Discovery, the last shuttle to use the Kennedy runway, blew a tire and sustained brake damage during landing in 1985.

On Monday, NASA had to call off the landing attempt minutes before the shuttle was to begin its fiery plunge to Earth.

"The weather, as it sometimes does, pulled a dirty trick on us," Stone said.

Milli Vanilli: Blame it on the 'pact with the devil'

LOS ANGELES (AP) — The Milli Vanilli duo said today they made a "pact with the devil" when they pretended they sang on a hit album, and they contended it was all with the knowledge of their record company.

"We were scared. People threatened us," said Milli Vanilli member Rob Pilatus at a news conference today. "(But) we're happy that it's over."

Pilatus declined to say who threatened him and partner Fabrice Morvan. But he said Arista Records President Clive Davis knew about the deception that has rocked the pop music industry. Arista has denied the allegation.

"Arista Records and their executives did not know that Rob Pilatus and Fab Morvan did not sing on the Milli Vanilli album, and any assertions to the contrary are false and libelous," the company said in a statement today.

Milli Vanilli was stripped of its Grammy on Monday, the first act forced to return a Grammy in the 34-year history of the award.

The National Academy of Recording Arts & Sciences rescinded the 1989 best new artist Grammy, one day before the two planned to surrender the honor.

Pilatus said the album gave them fame and fortune, but it came at a high cost. He said they were seduced by the money and success because they were poor and living in a Munich housing project.

"You get something, for that you make a pact with the devil," said Pilatus.

Goaded by the media to prove they could sing, Pilatus cursed and said, "I'll do it." The two then burst into a few lines from the song "Girl, You Know It's True" from their the best-selling album by the same name.

The duo admitted last week that they did not sing a note on the album. They also lip-synced at concerts and on the Grammy awards show in February. The album sold about 7 million copies.

Pilatus, 25, from Germany, and Morvan, also 25 and a native of the Caribbean island of Guadeloupe, were stripped of its best new artist Grammy Award following revelations that other singers substituted for the pop duo on "Girl, You Know It's True."

"This is the first time this has ever happened" in Grammy history, academy president Michael Greene said. "I do think it's an isolated incident. We are as upset about it as the public has the right to be."

Greene said academy trustees voted overwhelmingly to take back the award. A decision on what to do with it will be made by an academy subcommittee Dec. 5.

Greene said the duo's wish that it be given to the three singers who actually sang was "not a possibility."

The academy recognizes "packaging" groups is part of the music industry, Greene said. But misleading record labels are unacceptable, he said. The album label "said 'Vocals: Rob and Fab.' That was just absolutely false," he said.

AP Photo

Anniversary observance

People carry crosses during a torch-light parade in San Salvador leading up to an all-night vigil to mark the anniversary of the killing of six Jesuit priests, their housekeeper and their daughter.

Victim

continued from page 1

during the ordeal.

Settle also said The Stockholm Theory explains why people tend to stay in abusive relationships. She said the victim may feel their survival is threatened or they may feel a sense of isolation. The victim may think the abuser will physically harm them if they decide to leave. "(The victims often say) If I leave, he might hurt me really bad. I'd rather stay," Settle said.

Coleman and Settle said victims of emotional, sexual, and verbal abuse may exhibit extreme shame and guilt and may "doubt their ability to love and be loved."

They also said, "Victims feel ugly and unlovable and victims feel crazy because they remain in the victimizing situation and may develop a pattern of leav-

ing and returning." They encouraged anyone who has these feelings to seek help.

They told victims of abuse to be gentle with themselves during the process of recovery, to ask for and accept compliments. Coleman also suggested victims think about the relationship, do good things for themselves daily, and realize that they deserve respect. "Thinking gives back power ... Just by acknowledging you deserve respect, you can hold on to that power."

She told victims to "create safe places and times" for themselves in which they can think about what they want from a relationship and decide

what makes them happy.

Coleman also told victims not to be discouraged if change does not occur overnight. She said victims often become discouraged and disappointed when they do not experience a change immediately. "Victims get well, exceeding well, all the time. What happens is a process. It doesn't happen overnight," said Coleman.

Victims must learn, Coleman said, "We have the right not to be hurt, we have the right to make mistakes, and we have the right to be imperfect."

When and if victims decide to get help, Coleman said they must also remember, "To do this alone is not the answer."

Congratulations on
your engagement
Michael Schween
(ND '90)
and
Kristen Napoletano
(S.M.C. '91)
A match made in
God's country,
Notre Dame-
Saint Mary's!

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

American Heart Association
This space provided as a public service.

LSAT

GMAT

GRE

The Test Is When?

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

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

12/1/90 LSAT CLASS STARTING NOW!

Philip Morris offers grant to EPA adviser

NEW YORK (AP) — An engineer serving on an Environmental Protection Agency panel on smoking said Tuesday he has been offered a \$1 million research grant by the Philip Morris tobacco company.

James Woods, Jr., of the Virginia Polytechnic Institute and State University in Blacksburg, Va., is a member of an EPA panel reviewing an agency report that concludes that second-hand cigarette smoke causes lung cancer.

The panel will meet in Washington, D.C., in December to consider the merits of the report.

Woods, a mechanical engineer, said he was offered the grant a month ago. It provides for construction of an office-like test chamber to investigate ventilation effectiveness, Woods said.

Woods said he expects to reach final agreement with Philip Morris on the grant in about two months.

Robert Flaak, an administrator with EPA's scientific advisory board, said the grant would not conflict with Woods' advisory role at the EPA.

"As long as it's in public knowledge, it does not constitute a conflict of interest," Flaak said. The existence of the grant has not been officially disclosed. Flaak said it will be disclosed at the EPA panel's December meeting.

"There's always a chance for

perceived conflict of interest," Flaak said. "But is this a conflict with regard to the panel? No, I don't think so. Is Dr. Woods going to represent himself fairly on the panel? Sure, he will."

An anti-smoking group was sharply critical of the arrangement.

"It means that while he's sitting on the scientific advisory board reviewing what the EPA has come up with, he's got this carrot dangling in front of him which could affect his judgment," said Julia Carol, associate director of Americans for Nonsmokers' Rights, based in Berkeley, Calif.

A telephone call to the New York City office of Sheila Banks, a spokeswoman for Philip Morris, was not immediately returned.

Woods said he was trying to set up the grant in such a way that it would not affect his objectivity on the smoking issue. "For 15 years, I've been on record saying that the best way to control smoking in public buildings is to eliminate the smoker," he said. "But there are situations where that can't happen."

He said the project would be conducted in the open, a university committee would review the findings for scientific objectivity, and the results would be publicly available.

"We feel at the university we can do open research on this even though it's been funded by Philip Morris," Woods said.

AP Photo

Crazy ride

Members of the Soviet army examine an armored personnel carrier, parked in the village of Saarmund near the German city of Potsdam Monday, where a crazy ride by a Soviet soldier through the streets of Berlin and Potsdam ended early in the morning. A few cars were damaged but nobody was injured.

Roof debate threatens damp Christmas at Jerusalem's Church of the Nativity

JERUSALEM (AP) — It could be a wet Christmas for pilgrims in Bethlehem this year because Christian sects are squabbling over who should repair the leaking roof above Christ's birthplace.

There is little disagreement that the roof of the ancient Church of the Nativity needs fixing. Even last winter, worshippers had to weave their way among buckets set out inside the basilica to collect winter rainwater.

But the question of who should perform the repair work gets tangled up in complex rules dating to the 1850s on which sect controls which section of the church.

Unfortunately, repair of the roof is not specifically mentioned in the codes.

Clerics of the Greek Orthodox Church traditionally clean the roof, and they argue that this is precedent for doing the repairs.

Twice in the past week — once in the dead of night — Greek Orthodox have sneaked to the roof to do the deed.

Both efforts drew letters of protest from the Roman Catholics and Armenians, and on Monday the Israeli army intervened.

"If you've seen the physical condition of the basilica you know the problems," Shmuel Hamburger, the Israeli military government's liaison with the

churchmen, said Tuesday. "The dispute between the three communities over who will do what in repairs means it goes unrepaired."

Hamburger said the Israeli government was willing to do the work, as Israel and other governing powers like Jordan and the British did before.

Now, as in the past, the three communities could send representatives to supervise, he said.

Greek Orthodox church officials could not be reached for comment despite repeated telephone calls. Newspaper reports say the church is adamant that the roof is its property and can only be repaired by the Greek Orthodox.

* Closed courses as of 7:00 p.m. 11/20/90

ACCT 231 03 0014	BIOS 341L 01 0309	ENGL 483 01 2442	HIST 415 01 3190	PHIL 225 01 2547	SOC 414 01 3037
ACCT 232 02 0018	BIOS 495 01 0334	ENGL 490A 01 2687	HIST 420 01 3191	PHIL 229 01 2995	SOC 419 01 3038
ACCT 232 03 0019	BIOS 699 05 0387	ENGL 491A 01 2688	HIST 473 01 3193	PHIL 229 02 2996	SOC 421 01 2082
ACCT 232 04 0020	BLST 316E 01 2775	ENGL 492D 01 2689	IIPS 341 01 3224	PHIL 241 01 2997	SOC 442 01 0837
ACCT 232 05 0021	BLST 372 01 2446	ENGL 496B 01 2690	IIPS 361 01 3221	PHIL 244 01 2998	SOC 499 01 2093
ACCT 232 06 0022	BLST 384A 01 2780	ENGL 497 01 2691	IIPS 365 01 2297	PHIL 244 02 3234	STV 454 01 2308
ACCT 232 08 0024	BLST 391 01 2295	FIN 231 01 0870	IIPS 380 01 2369	PHIL 245 01 2411	THEO 100 08 2132
ACCT 232 09 0025	BLST 415 01 3278	FIN 231 02 0871	IIPS 415D 01 3218	PHIL 246 01 1622	THEO 221 01 2142
ACCT 232 10 0026	BLST 426S 01 2777	FIN 231 03 0872	IIPS 420 01 3207	PHIL 261 01 1626	THEO 225 02 2804
ACCT 232 11 0027	CAPP 243 01 0413	FIN 231 04 0873	IIPS 423 01 3208	PHIL 261 02 1627	THEO 235 01 2143
ACCT 372 01 0031	CAPP 303 01 2499	FIN 231 05 0877	IIPS 424 01 3209	PHIL 261 04 1001	THEO 235 02 1295
ACCT 372 02 0032	CAPP 331 01 0415	FIN 231 06 0874	IIPS 427 01 2739	PHIL 264 01 2999	THEO 237 01 2806
ACCT 372 04 0034	CAPP 361 01 3023	FIN 231 07 0878	IIPS 436 01 2388	PHIL 316 01 3002	THEO 243 01 2147
ACCT 372 05 0035	CAPP 375 01 0416	FIN 231 08 0875	IIPS 475 01 3210	PHIL 389 01 2603	THEO 245 01 2148
ACCT 380 02 0037	CAPP 385 01 3022	FIN 231 09 0876	IIPS 491A 01 3228	PHIL 429 01 1633	THEO 247 01 2149
ACCT 380 04 0039	CE 470 01 0437	FIN 231 10 0880	IIPS 565 01 2298	PHIL 432 01 3003	THEO 250 01 2808
ACCT 476 01 0042	CHEM 202 02 0494	FIN 231 11 0879	IIPS 575 01 2710	PHIL 461 01 3004	THEO 251 02 3295
ACCT 476 02 0043	CHEM 334L 01 0507	FIN 231 12 0882	LAW 631A 01 2969	PHYS 222L 03 1685	THEO 252 01 2809
ACCT 476 02 0046	CHEM 334L 02 0508	FIN 231 13 0881	LAW 631E 01 1139	PSY 211A 01 1817	THEO 262 01 2811
ACCT 479 01 0046	CLAS 325 01 2376	FIN 231 14 2914	LAW 631F 01 1140	PSY 342 01 1820	THEO 264 01 2431
ACCT 479 02 0047	CLAS 423 01 2606	FIN 231 15 2915	LAW 631G 01 1141	PSY 347 01 2879	THEO 265 01 2151
AERO 441L 01 0055	CLAS 442 01 0531	FIN 360 01 0883	LAW 631H 01 1158	PSY 396A 01 2882	THEO 281 01 2459
AMST 323 01 2477	COTH 229 01 1548	FIN 360 02 0884	LAW 695 02 1159	PSY 481 01 0719	THEO 287 01 2156
AMST 326 01 2748	COTH 362 01 0551	FIN 360 03 0885	LAW 695 03 1160	RLST 213 18 9518	THEO 405 01 2815
AMST 334 01 2749	COTH 413 01 1558	FIN 360 04 0887	LAW 695 05 1162	RLST 213 20 9520	THEO 411 01 2162
AMST 360 01 2747	ECON 350 01 0613	FIN 360 05 0888	MARK 231 01 1164	RLST 240 22 9522	THEO 433 01 2818
AMST 373 01 2746	ECON 417 01 2300	FIN 360 06 0889	MARK 231 02 1165	RLST 240 24 9524	
AMST 391 01 2294	ECON 421 01 0617	FIN 361 01 0890	MARK 231 03 1166	RLST 240 26 9526	
AMST 423 01 2750	ECON 450 01 2641	FIN 361 02 0891	MARK 231 05 1169	RLST 240 27 9527	
AMST 459 01 0133	ECON 498 01 0622	FIN 361 03 0892	MARK 231 06 1170	RLST 240 28 9528	
AMST 482 01 2753	EDUC 324 25 8425	FIN 361 04 0893	MARK 231 07 1171	RLST 247 41 9541	
AMST 487 01 2752	EE 340L 02 0650	FIN 361 06 0896	MARK 374 02 1173	RLST 247 43 9543	
ANTh 328 01 2786	EE 491 01 3082	FIN 370 01 0897	MARK 382 01 1175	RLST 253 29 9529	
ANTh 328 02 2787	ENGL 303 01 0821	FIN 370 02 0898	MARK 484 01 1176	RLST 253 31 9531	
ANTh 365 01 2296	ENGL 306A 01 2649	FIN 370 03 0899	MARK 492 01 2407	RLST 312 48 9548	
ANTh 411 01 2299	ENGL 306B 01 2650	FIN 371 01 2506	MARK 495 01 2907	RLST 335 52 9552	
ANTh 442 01 2791	ENGL 311 02 2653	FIN 473 01 0905	ME 469 01 1310	RLST 366 54 9554	
ANTh 454 01 2307	ENGL 312 02 2654	FIN 475 01 0906	MGT 231 01 1332	ROFR 103 01 1381	
ANTh 487 01 2793	ENGL 314A 01 2377	FIN 476 01 0908	MGT 231 02 1333	ROFR 103 02 1383	
ARCH 598E 01 0172	ENGL 314B 01 2655	FIN 480 01 2508	MGT 231 03 1334	ROFR 443 01 2845	
ARHI 452 01 2609	ENGL 316E 01 2656	GE 313 01 1398	MGT 231 04 1335	ROFR 463 01 2833	
ARHI 462 01 2519	ENGL 317C 01 2607	GE 410 01 2441	MGT 231 06 1337	ROSP 102 03 1424	
ARHI 464 01 2317	ENGL 319B 01 0828	GOVT 342T 02 3112	MGT 231 07 1338	ROSP 102 06 1427	
ARST 232S 01 0203	ENGL 321B 01 2658	GOVT 342T 03 3113	MGT 472 01 1349	ROSP 103 02 1438	
ARST 242S 01 0204	ENGL 322 01 0831	GOVT 343 02 3108	MI 250 01 2708	ROSP 103 03 1437	
ARST 246S 01 2319	ENGL 336 01 2588	GOVT 415 01 3110	MI 302 01 2709	ROSP 103 06 1434	
ARST 297S 01 2615	ENGL 340 01 0833	GOVT 424 01 1006	MI 309 01 2396	ROSP 103 08 1091	
AS 412L 02 0275	ENGL 369A 01 2659	GOVT 427 01 3117	MI 336 01 2587	ROSP 201 01 1443	
BA 362 01 0281	ENGL 373A 01 0836	GOVT 436 01 2387	MI 433 01 2724	ROSP 231 01 0851	
BA 363 03 0285	ENGL 383 01 2661	GOVT 449 01 2389	MUS 220 01 1494	ROSP 231 02 2214	
BA 363 04 0286	ENGL 384A 01 2662	GOVT 459 01 2301	MUS 220 02 1495	ROSP 319 01 0861	
BA 363 05 0156	ENGL 392C 01 2663	GOVT 464 01 3135	MUS 220 03 1496	RU 362 01 2869	
BA 391 01 2909	ENGL 413E 01 2667	GOVT 482 01 3121	MUS 222 01 3149	RU 485 01 1579	
BA 391 02 2227	ENGL 415 01 2668	GOVT 488 01 3123	MUS 223 01 2762	SOC 220 01 3030	
BA 391 03 2226	ENGL 415D 01 2669	GOVT 488 01 3123	MUS 225 01 2758	SOC 220 02 3031	
BA 490 03 0291	ENGL 416D 01 2670	GSC 344 01 2423	MUS 225 02 2758	SOC 232 01 3032	
BA 490 04 0292	ENGL 420 01 2672	GSC 369A 01 3168	NSCI 412 03 1585	SOC 232 01 3032	
BA 490 05 0293	ENGL 420 01 2672	GSC 412S 01 3172	PE 052 52 9352	SOC 260 01 3033	
BA 490 06 0294	ENGL 440S 01 2677	GSC 423 01 3167	PHIL 220 01 3276	SOC 303 01 2498	
	ENGL 452 01 2679	GSC 430 01 3304	PHIL 222 01 1617	SOC 342 01 2424	
	ENGL 465 01 2682	HIST 396 01 3185	PHIL 222 02 1618	SOC 373 01 3035	
	ENGL 470 01 2683	HIST 399 01 3188	PHIL 224 02 2994	SOC 405 01 3036	

Iraq

continued from page 1

measure Tuesday. He declined to give a reason to reporters.

At least 10 of the "guests," as Iraq calls foreigners held since the invasion of Kuwait, spoke during the 90-minute debate. They endorsed the president's recommendation, citing the German government's recent statements concerning the gulf crisis.

They said the release of the Germans would encourage European countries and the United States to show willingness to avert war and become involved in negotiations.

In Paris, German Foreign Minister Hans Dietrich Genscher said: "I believe we should appreciate above all that the hostages are to be freed."

Wolfgang Boetsch, another German politician, said the release would not separate Germany from the international alliance opposed to Iraqi annexation of Kuwait. And Hans-Jochen Vogel, chairman of a German opposition party, said freeing the Germans was a step toward resolving the conflict without military intervention.

The official Iraqi News Agency quoted Saddam as saying Iraq should "encourage Mr. Kohl and the people of Germany for taking further stances that distinguish between the interests of Germany and the interests of the callers of war and hegemony."

The president also noted that German experts have contributed to many development projects in Iraq.

Baghdad radio quoted Saddam as saying "the Arabs have always maintained good relations with the German people."

Thatcher pledges to fight for leadership

PARIS (AP) — British Prime Minister Margaret Thatcher waited only a few minutes Tuesday to declare that she would fight on in a contest for the leadership of Britain and the Conservative Party.

"I am naturally very pleased that I got more than half the parliamentary party and disappointed that it is not quite enough to win on the first ballot," she told reporters outside the British Embassy, where she had received news of the voting of party parliamentarians in London.

"So I confirm that it is my intention to let my name go forward to the second ballot," she added, appearing determined and composed.

Thatcher failed by only two votes to gain a first-round victory over former Defense Minister Michael Heseltine. She received 204 votes, Heseltine gained 152 and 16 Conservatives abstained. A first-ballot victory required 206

votes; but a candidate needs only a majority to win in the second round next Tuesday.

Thatcher, who was in Paris for a European summit, was expected to come under pressure from some of her allies to step down rather than prolong the contest. The opposition Labor Party also sought to take advantage of the political infighting by proposing a motion of no confidence in her government.

After talking very briefly to reporters, she went back into the Embassy. She had earlier warned her host, President Francois Mitterrand, that she might be a little late for the evening's entertainment in Versailles.

Earlier, Europe's longest-serving prime minister had busied herself with top-level meetings and, according to sources close to her, avoided telephoning London for updates on the election.

Washing the dog

Crewman Lou Schrum scrubs the MetLife blimp, sprucing up the cartoon character Snoopy during maintenance in Elizabeth City, N.C., recently, after a seven-month 30,000 mile tour of the United States.

U.S. troops in Persian Gulf could have fresh turkey for Thanksgiving dinner

EASTERN SAUDI ARABIA (AP) — It looks like virtually all 230,000 Americans deployed in the Persian Gulf will be eating fresh turkey with all the trimmings on Thanksgiving Day.

But just in case, the U.S. military has 600,00 prepackaged turkey dinners stashed in a warehouse.

Since mid-August, Chief War-rant Officer Wes Wolf has been preoccupied with trying to provide American servicemen a holiday meal that will remind them of Mom's home cooking.

For the 42-year-old major domo of military cuisine, that means fresh food rather than prepackaged, TV-style tray rations known as T-rats in military speak.

"I've only got one unit that's going to eat T-rats, and I think

I'm going to be able to get them fresh rations," he said. "About 230,000 soldiers are going to be eating fresh rations."

For five days now, Wolf has been overseeing the distribution of Thanksgiving dinner courses from three huge warehouses staffed by the 123rd Supply and Service Company from Alabama National Guard.

Supply officers from 139 different military units, from 15 people to 35,000 in size, have been arriving to pick up ingredients ranging from shrimp cocktail to after-dinner nuts and "Happy Thanksgiving" banners.

Tuesday was the day for salad fixings, vegetables, half a dozen varieties of fruit, 45,000 pies in five flavors, whipped cream and bread.

Thanksgiving may be American but the ingredients for dinner are as international as the multinational force deployed here following the Iraqi invasion of Kuwait on Aug. 2.

The 60,000 pounds of rolled, boneless turkey from the United States and 2,000 whole turkeys from Saudi Arabia, each weighing 15 to 20 pounds, have already been picked up by units scattered around the country and are being prepared for the roasting pans.

Because Saudi Arabia is a Moslem country, which forbids the eating of pork, the U.S. military has cut pork products from its menus. But Wolf said he decided to make an exception for Thanksgiving and include ham shipped from the United States.

Thatcher Career Highlights

British Prime Minister Margaret Thatcher outpolled Michael Heseltine, 204 to 152, but failed to defeat him by a wide enough margin (15%) to ensure her continued leadership of the Conservative Party. She faces a second ballot Tuesday, when the field is open to additional candidates.

FEB. 11, 1975 Defeats Heath in contest for leadership of the Conservative Party, then in opposition.	MAY 4, 1979 Becomes prime minister when Conservatives win parliamentary majority in general election.
APRIL 2, 1982 Argentine forces invade the Falkland Islands, a British colony. Britain sends a naval task force and reclaims the islands June 14-15 after the Argentines surrender.	JULY 9, 1982 Begin second term as prime minister.
OCT. 12, 1984 Mrs. Thatcher escapes injury as Irish Republican Army bombs her hotel in Brighton during the Conservative Party conference. Five people are killed.	MARCH 12, 1984 The National Union of Mineworkers begins the longest and most violent strike in British history and a watershed in Mrs. Thatcher's effort to crush union power. Miners vote 51 weeks later to return to work without a settlement.
JUNE 11, 1987 Becomes the only prime minister of the 20th century to win three elections consecutively.	JAN. 6, 1986 Defense Secretary Michael Heseltine resigns from Cabinet in dispute over American-led takeover of Westland PLC helicopter manufacturer.
OCT. 20, 1989 Nigel Lawson, Chancellor of the Exchequer, resigns over the monetary policy.	NOV. 1, 1980 Deputy Prime Minister Sir Geoffrey Howe, a former foreign secretary and the face of Mrs. Thatcher's original Cabinet, resigns over her stance toward European union.
NOV. 14, 1990 Michael Heseltine declares his challenge for leadership of the party and thus the prime ministership.	NOV. 20, 1990 Conservatives in House of Commons sustain challenge to Thatcher leadership.

AP

50% OFF ALL ITEMS IN THE STORE

EXCEPT DRESSED DOLLS AND COLLECTOR'S CORNER

SATURDAY NOVEMBER 24TH

Goodwill Plaza
921 No. Eddy
9-6:00 pm

1805 Western Ave.
9-6:00 pm

DOLL SALE AT WESTERN ONLY

Good Quality, Great Prices
Senior Citizen Discounts do not apply during this sale

VISA MasterCard

goodwill

HAPPY THANKSGIVING

ST. MARY'S

from Student Government

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.

LETTERS

Liberals lack realistic understanding of the military

Dear Editor:

Whatever happened to the sense of responsibility and decency that used to pervade the Americans left in this country? Specifically, I am referring to two articles in The Observer (Nov. 13 and 14), in which the demagoguery of Senator Daniel Patrick Moynihan of New York and Coleman McCarthy of the Washington Post were given full vent.

Senator Moynihan offered two hypothetical "newspaper headlines" dealing with the U.S. presence in Saudi Arabia: "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," both of which deal with an imaginary U.S. attack on Iraq. I do not find Mr. Moynihan's headlines either humorous or accurate. Instead, they are indicative of the lack of political backbone among liberals to support vital United States interests abroad. The oil fields of the Middle East are absolutely vital to the economies of Western Europe, Japan and the United States—if you do not believe me, then listen to Jimmy Carter, who put forth the famous Carter Doctrine and organized the United States military to have the capability of rapid deployment to the Middle East should those vital interests

ever be threatened. Mr. Moynihan's second headline is particularly indicative of this convenient amnesia which seems prevalent among liberals of the nineties—I thought the world had united in support of Kuwait, not Iraq.

Coleman McCarthy's attack on ROTC is symptomatic of a more serious disease which is prevalent among today's American liberals—the notion that the color of the world is a product of the tint of our respective lenses. If we wish away war we can wish away the military—which is valid enough reasoning assuming that someone has granted us a wish.

The military, and thus ROTC,

are reflections of reality—we live in a dangerous world in which the use of force is sometimes necessary. Occasionally nations are ruled by homicidal maniacs such as Hitler—and the response which will give you the shortest route into the gas chamber is the route of non-violence. Supporters of the military are not necessary proponents of an "ethic of violent force." They merely believe that violent force should occasionally be resisted by proportionate means. This idea is not revolutionary, shocking or violent. It is perfectly reasonable.

The idea that the "sole goal of the ROTC program is to train people to slaughter others" is a statement of partisan politics which has no grounding in reality. It reflects a profound ignorance of the United States military as an institution which prides itself on ethical behavior in the conduct of war. The goal of ROTC is to learn about national defense—how to protect the United States from those who would destroy it.

McCarthy's linkage of the military and its so-called "violent ethic" with "battered women, teenage suicides and campus rapes" is particularly reprehensible, and is an insult to everyone who has ever served in uniform. By this point he has long departed from a sensible discussion of issues and has resorted to innuendo to prove his argument. If there is a "violent ethic" which pervades both the military and the criminal elements of our society, shouldn't our military be filled with wife beaters, suicides and rapists? I dare Mr. McCarthy to prove the existence of his "violent ethic" with hard, demographic fact.

Alas, the days in which a responsible liberal like Franklin Roosevelt, Harry Truman, or John F. Kennedy could also support our nation's defense seem to be long gone. Instead, we are left with an incoherent, murmuring leftist wind.

Daniel W. Casey
Off-Campus
Nov. 14, 1990

Draft announcement strikes fear into ND

By Stephen Newton

A friend came in to tell me about it. U.S. President George Bush has decided that after 500,000 troops get sent into the Persian gulf, it'll be time to start drafting reinforcements. Twenty-year olds will be the first to go. I live with a lot of twenty-year olds.

This particular friend will be twenty next month. His comments took me back to when I was a twenty-year old student here. Other twenty-year olds - not our friends because of the college deferment - were being called to put their lives on the line for a cause that wasn't really clear to anyone. Since the cause was unclear, it was always addressed in terms of "national security," "national interests," or some such euphemism.

I was in opposition to the police action in Vietnam, as were most of my friends, teachers and acquaintances. But it wasn't until my friend came to talk with me that I realized my reasons for opposition then were very noble; my reasons for opposition now are very selfish. Maybe not as selfish as the motives of those who started and continue the whole mess, but selfish none the less.

Then the reasons were based on principle and philosophy: our involvement in the war was wrong. War wasn't declared by Congress, as the Constitution demands. It is immoral to go into another country and try to run its affairs for it. Why should we kill to overthrow communism? It's going to die out in twenty years anyway!

Vietnam was not a just war: it didn't meet the test of a just war theory. The Truman

Doctrine was never just, it was just rhetorical inflation. Globalism and isolationism are not the only choices. The just war theory doesn't make sense in the nuclear age. Atrocities were being committed by all sides; there are no good guys in this war. There are more humane ways to settle differences than killing each other. After all, it's the twentieth century. We're beyond all that!

I still believe a lot of the above, but my primary reasons for opposition are different now, a lot simpler, really. And, as I said, they're pretty selfish. But I suspect that if George Bush lived with some twenty-year olds, his reasons would be the same as mine.

Father Stephen Newton is Director of Special Projects for Campus Ministry and is a regular Viewpoint columnist.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'We thank you Lord, for these Thy gifts which we are about to receive...'

A Children's Prayer

Cross and sword combine for unsavory mix

By Colman McCarthy

I was overjoyed, and refreshed, to be among students and faculty at Notre Dame the other day. I had been invited to offer some insights on ROTC and non-violence.

Gracious professors—Dennis Goulet, Peter Walshe, Gil Loescher and others—opened their classrooms to me throughout the day. From 4 to 5:30 p.m., I spoke to students at the Center for Social Concerns, the soul of the Notre Dame campus. At 7 p.m., I had a bracing and good-sized audience in the Engineering Hall, and at 9 p.m., I relaxed with students at the International Peace House, the place where Christ would come to break bread. During the day for lunch and dinner, I was privileged to have time with student leaders, including the staffs of *The Observer*, *Common Sense* and *Scholastic*.

My large thanks to the Notre Dame community for its hospitality and open-mindedness. This is a nurturing campus. I came to Notre Dame—as I've been doing on visits since 1966—to align myself with those who think that the Pentagon and its cancerous ROTC handiwork have no place at this, or any other, university. The program is on 1,200 campuses and costs us more than \$500 million a year. No school has a larger percentage of enrollees than Notre Dame.

On the plane in, I read "Biblical Pacifism: A Peace Church Perspective" by Dale Brown, a Church of the Brethren theologian. The book opens with a line from Gandhi: "The only people who do not see Christ and his teachings as nonviolent are Christians."

Why are we blind? How did it happen that the priests of Notre Dame, running every Catholic kid's dream school, let themselves be suckered into being the nation's most militarized campus?

Cross and sword mix here in raw contradiction. It's time such saluters of the ROTC flag as Reverends Malloy, Hesburgh and Williams level and call themselves Holy Sword, not Holy Cross priests. And then change the name of the school from Notre Dame to Fort Hesburgh.

When I interviewed the Esteemed One himself, a few years ago and asked why he allowed Pentagon warriors on campus, I thought he might

come clean and say what other college presidents have told me: we toady for the money and we whore for Caesar's loot like everyone else. Instead, Hesburgh, ever the pompous and grandiose moralizer, took to the high ground. I remember this exchange: "Now Colman, you don't understand. Here at Notre Dame's ROTC, we're Christianizing the military." I replied, "Is that right? There's a Christian way to slaughter people? Come off it." It wasn't a long interview.

In the Question and Answer session after my talk the other evening, one ROTC student rose to say that he disagreed with my arguments that the program was training young men and women to be hired killers. No, he protested, he was in ROTC out of a desire to serve his country. I admired the student's courage and discipline, but suggested that he check his facts. He wasn't serving his country, he was serving those who run his country. If Martin Luther King was right, that the

"greatest purveyor of violence in the world today (is) my own government," then why serve the people who run that government and sanction its current spending of \$800 million a day on military programs of death?

What if, instead of having the Pentagon, the National Abortion Rights Action League, was allowed in? Would there be any difference in its arguments and the ROTC's? NARAL would be here to teach leadership skills in running abortion clinics, as well as the just-abortion theory. NARAL would provide faculty and buildings, give money and scholarships to students and require only four years of patriotic service in an abortion clinic after graduation. ROTC claims it is not pro-war, and NARAL says it is not pro-abortion. Both are pro-choice. They just want to be ready in case war—the killing of enemy life—must be the last resort and in case abortion, the killing of fetal life—is another last resort.

If the Pentagon is different from NARAL, it's because of its larger firepower. It has nukes enough to abort the whole planet.

Those Holy Cross—Holy Sword—priests who continue to accept Pentagon money in exchange for access to Notre Dame students aren't the problem. Nor are the ROTC generals and colonels the problem, much less the undergraduates, many of whom are strapped and endure the military only for money. I'm the problem. All those who oppose ROTC are the problem. We haven't worked hard enough, or risked enough, to persuade our brothers and sisters that teaching or studying the ways of war has no place on any campus, where the force of ideas, not the force of violence, is to be learned.

I admire the Pentagon immensely. It has pulled off one of the greatest cons in history: persuading priests at Notre Dame to let militarists come in to teach 10 percent of the students how to violate the core teaching of Christianity: "Love your enemies, do good to those who hate you, bless those who curse you, pray for those who abuse you."

ROTC asks Notre Dame not to take Jesus Christ seriously, and Notre Dame, saluting, replies, "Worry not, we don't."

Colman McCarthy is a syndicated columnist for the *Washington Post* and is the director of the Center for Teaching Peace.

ROTC at ND represents Catholic mission

By Oliver F. Williams

As a priest celebrating the Eucharist, I have many occasions to reflect on the life, death and resurrection of Christ and its meaning for our lives and times. In brief, among other things, followers of Christ are called to a life seeking both nonviolence and justice.

How is it then that I believe that the vocation of an officer in the military is not only a necessary one but also an honorable calling for a Christian? After all, a military officer may well be required to use violence under certain circumstances, and all officers are educated with this in mind. How can I justify ROTC (Reserve Officer Training Corps) at a Catholic university such as Notre Dame?

Jesus came into the world and promised a time when justice and love would reign and all violence would be forever abolished, a time of the fullness of the kingdom of God. As the revelation of God's love for us, Jesus Christ told, by His words and deeds, just how powerful sin is in our world. Jesus' own non-violent struggle against the pride and arrogance of men and women ended in His crucifixion. Yet the resurrection of Christ is the triumph of God's love over sin and the beginning of the kingdom of God. God's kingdom is not here in its fullness yet, for we still have much injustice and far too little peace, but, as Christians, we continue to hope that in God's good time the kingdom will be fully established.

We are living between the times; that is, between the time of the inauguration of God's reign of peace and justice, which comes to us because of the resurrection, and the time of final fulfillment of God's

reign which is the object of Christian hope. The question is, what we should be doing during this period of living "between the times?" The answer is that all Christians should be, in some way, actively pursuing justice. Each of us, in our own way, should be trying to make our corner of the world more just.

To be sure, we can never achieve God's kingdom here on earth, but, in the light of our hope for its coming, we are all called and empowered to work for such things as freedom, human rights, a more just social order, and so on. As Pope John Paul II wrote in the recently released Apostolic Constitution on Catholic Universities, "The Christian spirit of service to others for the promotion of social justice is of particular importance for each Catholic University, to be shared by its teachers and developed in its students" (Para. 34).

The difficulty for Christians comes when some of the core values of the biblical witness pull us in two different directions. For example, justice seems to demand the defense of innocent persons even if one must resort to violence. In the face of serious aggression, it seems appropriate to use force. The just war tradition teaches that, while violence is evil, the obligation to avoid this evil is conditional. There are some areas, as in the examples above, where the claim on conscience to promote and protect justice and human freedom overrides the genuine claim on conscience to respect human life and be nonviolent. To be sure, the use of deadly force should be carefully controlled and the last resort to promote both peace and justice, but it is

a legitimate means.

The Catholic Bishops of the United States make a similar point in their 1983 Pastoral Letter of War and Peace: "The council and the popes have stated clearly that governments threatened by armed, unjust aggression must defend their people. This includes defense by armed force if necessary as a last resort" (Para. 75).

The U.S. Bishops' Pastoral Letter quotes Pope John Paul II from his 1982 World Day of Peace Message: "For Christians know that in this world a totally and permanently peaceful human society is, unfortunately, a utopia, and that ideologies that hold up that prospect as easily attainable are based on hopes that cannot be realized...That is why Christians, even as they strive to resist and prevent every form of warfare, have no hesitation in recalling that, in the name of an elementary requirement of justice, peoples have a right and even a duty to protect their existence and freedom by proportionate means against an unjust aggressor" (Para. 78).

Thus, from the Catholic perspective, leaders in the military have an awesome responsibility. The challenge will not be for everyone and some, in good conscience and with the support of the church, may opt for pacifism. However, for those who find the inner strength, the vocation, to serve one's country as a military officer is an honorable and important calling. To protect fellow citizens from external threat, to guard our heritage expressed in the U.S. Constitution ("liberty, equality, human dignity, justice, and personal freedom")—these are indeed noble objectives that require the service of our best and brightest.

To educate young men and

women to serve in the military is no easy task. Intelligence, discipline, courage, compassion and prudence are just a few of the virtues that such a vocation requires. A military officer, even on the lowest level, has influence over many lives, and he or she should be a person of character who understands the sort of community for which we strive and the limits and pitfalls of violent solutions to conflict.

What better place to educate such a leader than at the University of Notre Dame, a place that strives to educate the head as well as the heart—the whole person?

As a major Catholic research university, Notre Dame has a much broader mission than educating for the professions. Considerable resources have been dedicated to advanced research in a wide variety of disciplines, including a new, well-funded program in peace studies. Yet the mission statement

of the University includes objectives that are most appropriate for all who aspire to serve as a U.S. military officer. "The mission of the University of Notre Dame is to be influential in the enrichment of culture...and society...through the education of young men and women as concerned and enlightened citizens with a religious, a Christian and, more specifically, a Catholic sense of values" (Priorities and Commitments for Excellence — PACE, p. 9).

Should we have ROTC at a Catholic university, and, more specifically, at Notre Dame? We would be betraying our mission if we did not!

Father Williams is an associate provost. He teaches and researches in the area of the ethics of management. Before entering the seminary, he graduated from Notre Dame in Chemical Engineering as an NROTC student and served in the Mediterranean as an officer in the U.S. Navy.

LETTERS

ROTC students follow tradition

Dear Editor:

I am so tired of hearing people come to the "defense" of ROTC programs because "otherwise poor people would not be able to attend Notre Dame." Coleman McCarthy implied that ROTC is comprised mainly of lower class, underprivileged waifs who compromise their principles to afford college without burdening their families. That is so untrue. A great many ROTC cadets and midshipmen have parents in the military, and are following a proud family tradition of serving their country. I can count on one hand the number of students in ROTC solely for the money, and they are given two

years to decide whether or not to remain in the program.

I am not a war-monger, or a lobotomized baby killer. I am a cadet private, the lowest rank in the Army. (I just got promoted up from being nothing.) And I'm proud of it. I'm not on scholarship, and I think Army ROTC is the one thing at Notre Dame that keeps me motivated, active and confident in myself. I'm not being taught how to annihilate whole countries at a time; I am learning pride in my country, and leadership skills that will last through my career, be it military or civilian.

Yvette McCarthy
Walsh Hall
Nov. 14, 1990

Finally a win for the 'Victory March'

By PAIGE SMORON
Assistant Accent Editor

It's got a good beat, but can you dance to it?

Apparently someone thinks so. Even if it's not conducive to the cha-cha, William Studwell of Northern Illinois University recently ranked Notre Dame's Victory March, "Cheer, Cheer for Old Notre Dame," number one as a college football fight song. (Anyone not familiar with the tune in question, try to sleep in past dawn on a home game weekend. You will be roused with a boisterous rendition blaring out the windows of Pangborn.)

The songs on the list fulfill the criteria of being "the best, most famous and most stirring." All of Studwell's choices are, as he admits, "totally personal and subjective," and it may be questioned what qualifications should be required to compile such a list. Studwell is an academic librarian who has faculty rank as a full professor at NIU. In the past, he has published reference works on such themes as Christmas carols and their origins, flag-waving anthems, bawdy drinking lyrics, opera and ballet plots. Now he has a fondness for football fight songs.

Of Notre Dame's winning

march, Studwell says, "The best fight song comes from a university that is not the oldest, not the biggest, and not the most academically renowned, but which seems to many fans to be all three simply because of the fight song."

"The 'Notre Dame Victory March' is undoubtedly the most famous musical piece associated with collegiate sport," he believes. "It was written in 1928 by two Irishmen, composer Michael J. Shea and lyricist John F. Shea, during the Knute Rockne era when Notre Dame was becoming synonymous with football power. More than 60 years later, and largely because of that song, many people around the country still 'Cheer, Cheer for Old Notre Dame.'"

Our melody is very similar to Yale's "Down the Field," he points out, although he thinks the Notre Dame version is "an improvement that's far better" in motivating fans, even if he's not among them.

Studwell has discovered a geographic trend in fight song success, and insists that it's the Midwest that has given birth to most of the best known fan wake-up tunes, with half the current, pre-Penn State Big Ten represented on his list of 13. In addition, he claims his own

perspective living near Chicago has "nothing to do" with his top three choices coming all from schools in the Upper Midwest.

A vocation like Studwell's opens himself to the wrath of college fans and alumni around the country. As a result, it must be difficult for him not to be biased when it comes to rating his own alma mater. NIU's "Huskie Fight Song" is ranked, tactfully, "above average," and Studwell describes it as an easily sung and peppy rouser scoring perhaps in the top 30 or 40.

In a move that will probably alienate many Notre Dame supporters, Studwell rated the University of Michigan a close number two. He finds "The Victors" to be "the most pugnacious, boldest, and feistiest fight song," and continues, "Anyone who has ever heard over 102,000 loyal fans erupting in choruses of 'Hail to the victors valiant, Hail to the conquering heroes,' knows what I'm talking about." Maybe he hasn't heard our version yet.

Ironically, although Studwell finds us melodically superior, he also concedes that he is "not high on Notre Dame myself," and, in fact, roots for us to lose (blasphemy!).

Oh, well... it's nice to be number one at *something* again.

The Top 13 College Football Fight Songs

as compiled by
Northern Illinois University's
William Studwell

1. Notre Dame - "Cheer, Cheer for Old Notre Dame"
2. Michigan - "The Victors"
3. Wisconsin - "On Wisconsin"
4. Yale - "Down the Field"
5. (Tie) Navy - "Anchors Aweigh"
5. (Tie) Maine - "Stein Song"
7. USC - "Fight On, USC"
8. Georgia Tech - "Ramblin' Wreck From Georgia Tech"
9. Texas - "The Eyes of Texas Are Upon You"
10. Ohio State - "Across the Field"
11. Illinois - "The Pride of the Illini"
12. Indiana - "Indiana, Our Indiana"
13. Oklahoma - "Boomer Sooner"

'Beat the Curve' only on ND TV

In my free time, I usually stretch. Or maybe go get a drink of water if I don't mind falling behind on my homework. But I had a whole half an hour free yesterday, so I watched some TV.

"Good afternoon. I'm your host Dr. Dan Winicur and this is—"

(audience yells)

"BEAT THE CURVE!"

"That's right. It's academia's favorite game show that allows you to win valuable prizes for exercising your intellectual prowess. Tell 'em what they can win, Bob!"

"Today's winner will receive his or her choice of a 1990 IBM entry-level sales position, an all-expense paid trip to Indonesia to work with the Peace Corps, or a four-year tour of duty with a branch of the armed forces. He or she will also receive an invitation to return next fall to play in our special Graduate Round during our Week of Champions & Masochists! Back to you, Dr. Dan..."

"Thanks, Bob. Now, let's interview today's contestant, Chuck Young!"

"Now, Chuck, you're a freshman at Notre Dame. How neat! It must be just like Animal House, especially on football weekends. Tell us, Chuck, what do you do in your spare time?"

"I watch Beat The Curve."

"Wow, that's great. If you were a woman I'd kiss you. Now let's begin..."

"First, let me briefly explain the rules of our game for new viewers. I'll be asking Chuck a variety of questions just like

Chuck Young
Fresh Perspective

those on standardized college tests. If he misses less than 40% of the questions in any category (except for Introductory Psychology, where he can only get 2 wrong and still pass) he receives 25 credits. If he completes 5 different categories, he will have Beat the Curve!

"It's time for Chuck to pick his first category."

"Let's see...How about Chemistry?"

"All right, let's open curtain number three and meet your competition..."

"It's a chemistry graduate student who graduated from Oxford University: Bob Warren!"

"You've got to be kidding. He's my T.A."

"Sorry, Chuck, but you know the rules. Undergraduate and graduate students mix freely on Beat The Curve."

"Your first question is: Recent developments in the field of organic chemistry point to which of the following 13 reasons as contributing to—"

"Umm, excuse me?"

"Yes, Chuck?"

"Can I change categories?"

"No problem. But it's time for a commercial, so we'll do that right after this..."

"I'm Crazy Eddie and I'm insane about giving you a good deal!!!"

"Come to Crazy Eddie's for the latest in snow blowers, throwers, plows and catapults.

Make it in before the first snowfall (wink) and you'll receive a free pair of assault skis with any purchase.

"Remember, Crazy Eddie encourages responsible winter fun. Say No, Don't Throw!"

"The following is a public service message..."

"Don't make the mistake I made. I D&D'ed as a sophomore last fall. Now, I have to attend 8:00 classes every day and a four-hour lab on Fridays to make up for my mistake."

"Don't make the mistake I made. I D&D'ed two years ago. Now, I have 19 credit hours every semester and I'm still in the Freshman Year of Studies."

"Don't make the mistake I made. I D&D'ed just once. I thought it wouldn't make any difference. Now, I'm an engineer."

"Remember— Don't Drink & DART."

"Welcome back to Beat the Curve! Chuck has already picked English as his next category so let's open curtain number seven and meet his new competition. It's author Robert Pirsig and librarian Darrell Schulte!"

"Here's your first question: Who wrote the best-selling book 'Zen and the Art of Motorcycle Maintenance'?"

>Buzz<

"Mr. Pirsig buzzes in. Your answer?"

"I did."

"That's absolutely correct!"

"Look, can I change categories again?"

"Well, we're running out of time, but O.K. Which one do you want?"

"How about Theology? After all, I do go to Notre Dame."

"Great! Let's open curtain number one and see who's there..."

"Wow! It's Monk Malloy, Pope

John Paul II and the Good Lord Himself!

"All right, your first question is: Which book of the Bible most often uses the word 'knowledge' in reference to—"

>ding< >ding< >ding<

"I'm sorry, Chuck, but it looks like we've run out of time. Thanks so much for playing. Backstage, as a consolation prize we have the Beat the Curve home game for you."

"Thanks."

"Until next time, this is Dr. Dan saying 'I want a Porsche when I'm 30!' From everyone at Beat the Curve, thanks for watching and good night!"

I shut off the TV. Time to get back to the real world.

Have a DART horror story? Bumped about your GPA? Just need someone to dump on? Tell Chuck! Just write: Chuck, c/o The Observer, 3rd Floor of LaFortune

Perez

continued from page 16

Some have said that Perez's low profile has been because she has been avoiding reporters. That may have been true initially, she says, but it certainly isn't the case now.

"I'm willing to talk to someone (after a match), but I don't want to be assaulted right off the court," says Perez, who likes to have a "cooling off period" after the matches in which the players confer with each other while Perez goes back to her office to think things over.

"After coaching you need time," says Perez. "Coaching is a rollercoaster ride, and I need my coaster to level off before I can talk to reporters. Right after a match, you might feel things in the heat of the moment that no one else should know. In the time in my office, I need to reassess and reevaluate what just happened and what needs to be said."

• • •

In her second year of coaching for the Irish, Perez comes across as being tough and with a sense of humor. Based on her past history, she's had reason to need both.

Graduating from the University of Pittsburgh in 1982 after being named to the all-region women's volleyball team as a senior, Perez headed west to Northern Illinois University for an assistant coaching job. After three years there she went to Eastern Michigan as an assistant for head coach Frank Fristensky, an immigrant from Czechoslovakia.

After Perez had departed Eastern Michigan to coach semi-pro volleyball in Chicago, a representative of a Swiss volleyball team phoned Fristensky to see if there were any people

Maria Perez

Fristensky could recommend for a head coaching job for a team in Amriswil, Switzerland, in the European Men's Professional League.

Fristensky said Perez would be a good choice, and Perez was off to Switzerland to coach a professional men's team, not knowing any German.

"I knew no one in Switzerland, and I didn't know the language," says Perez. "All I knew was volleyball. It went well, considering I had to learn the language and earn the respect of the male players. They were skeptical. They had the attitude like, 'What is this little broad doing here?'"

Perez has a Swiss newspaper in her home that announced that she was the first woman coach for a men's volleyball team in Switzerland. At least, that's what she thinks it says.

"I was trying to learn the language," recalls Perez of her time spent in Switzerland. "I was taking an intensive German class four hours a day, Monday through Friday. I always saw my name in quotes in the papers, but I never talked to a reporter.

"So to kind of entertain myself, I translated the stories to my benefit. One of the advantages to not knowing a language is being able to translate the stories to your advantage. Here, unfortunately, I understand the printed language."

• • •

Perez understands that the Notre Dame team has gone 4-

18 since she has assumed the head coach position. But she has reason to be encouraged by her players' showing in finishing fourth in the Midwestern Collegiate Conference Championships last weekend at Xavier.

"In the first round against Loyola, the players gave a great effort," says Perez, referring to the Irish's come-from-behind 12-15, 15-8, 17-15, 11-15, 17-5 first-round victory over fourth-ranked Loyola. "They were totally in sync, totally in focus. It was beautiful to see, almost mesmerizing, and I expect that I'll remember it for the rest of my life.

"At the end of the tournament, the scoreboard said we lost—that we finished fourth," says Perez, whose team lost the next two matches to Butler and Saint Louis. "But we never lost. We were winners. I think the foundations were built this weekend for the start of something great. Awesome."

And Perez's players are attributing their drive to succeed to their head coach, despite a tumultuous 9-25 season.

"It was tough on her to step in after Lambert, because she got all the attention and criticism," says sophomore Alicia Turner. "She does a great job as a motivator. She's taken us to the top of our confidence. Now I have so much drive to play volleyball and get better. She's an incredible motivator and wonderful coach."

Senior Colleen Wagner and sophomore Jessica Fiebelkorn also had nothing but praise for Perez.

And with the administration having to decide on a permanent replacement for Lambert in the coming months, they will have to consider Perez, who has the powerful advantage of her players' support.

She has overcome more adverse conditions than this.

Women's volleyball concludes in Texas

By RENE FERRAN

Sports Writer

Notre Dame travels to Austin, Texas this weekend to participate in the Whataburger-Texas Classic hosted by the University of Texas. The other teams in the tournament are Penn State and San Diego State.

The Irish (9-25) are the only non-ranked team in the tourney. First-round opponent Texas has a record of 28-2 and is currently ranked seventh in the nation, while Penn State (40-0) is sixth and the Aztecs (21-10) are 19th.

Notre Dame goes into the Texas Classic after a fourth-place finish in last weekend's Midwestern Collegiate Conference Championships. The Irish were led by sophomore Alicia Turner. She believes Notre Dame's tough five-game first-round victory over Loyola last week only can help the Irish as it heads for Austin.

"We finally pulled together in a tough situation when we were down," said Turner. "Hopefully, this will help us this weekend, remembering how we pulled together against Loyola."

The Irish play Texas Friday at 8 p.m. The Longhorns have lost this year only to Nebraska and Stanford, both within the last three weeks. Texas is a perfect 11-0 at home, only dropping five games in those matches. The Longhorns are led by Nikki Busch (.369 attack percentage, 306 kills).

San Diego State, a member of the Western Athletic Conference, comes into the Texas Classic fresh from a weekend journey through Utah, losing to Brigham Young and defeating Utah.

The Irish have faced Penn State twice during the season, losing both times in three games. The Nittany Lions are a late replacement for USC in the Classic.

SPORTS BRIEFS

Anyone interested in officiating interhall ice hockey please stop by the NVA Office before November 27.

Men's and women's interhall basketball entry fee deadline is today. The insurance deadline is November 30.

Men's interhall football teams need to return equipment to Gate 9 of the Stadium on Wednesday, November 28. Times are as follows: Grace, 6 PM; Sorin, 6:15; Alumni, 6:30; Fisher, 6:45; Off Campus, 7 PM; and Stanford 7:15. Teams who turn in everything on the first day will be placed in a hat determining issue for next year.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

TYPING term
papers/reports/letters/resumes.
Pick up & delivery available. 277-5134 Cathy

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

LOST/FOUND

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 <<<<<
Notre Dame Class Ring
My full name and class (91) is inscribed. Please call Mike at 237-0788 if you have found my ring. Thanks!

LOST: a brown leather wallet - go ahead and keep the \$20 dollars - just please PLEASE return it!! - no questions will be asked. My I.D. was of course in the wallet (so I'm sure you know who I am) but my name is Katy X2719

LOST!!!

Brown leather jacket from the coat room at Senior Bar on Saturday, Nov 17!!!

If you have it or know of its whereabouts please let me know!! It has lots of sentimental value!!!

REWARD!

Call Rob at x3306.

WANTED

Wanted: Modem 1200 or 2400 for Mac. Chris, 277-9351.

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

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

Do you need a roommate for next semester? I live at Indian Springs and I know we can work out a good arrangement. If you are interested, call Scott at 272-0403

MARKET RESEARCH FIRM NEEDS TELEPHONE INTERVIEWERS AND RECRUITERS FOR FOCUS GROUPS AND SURVEYS. MUST HAVE EXCELLENT VERBAL COMMUNICATIONS SKILLS. EVENINGS/WKND. 287-7070

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

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

HOUSE FOR RENT
\$150/MONTH & \$200/MONTH
CALL 287-2159 PAUL CHAO
WALK TO CAMPUS.
1310 SOUTH BEND AVENUE

FOR SALE

1-way plane tic to Boston: leaves S.B. on Wed 11/21 Cheap! call Peter x4013

TICKETS

\$

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

\$

I need your help.

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

I need at least two tickets to the IU/ND basketball game for him and a friend. (G.A. or stud tic). Please Give me a call and we can make a deal. Cris @4842

ORANGE BOWL TICKETS
CALL (800) 226-8499

ORANGE BOWL LOWER LEVEL

No waiting in lines, buy IMMEDIATELY.
Tom (303) 773-3357

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

Orange-Bowl Flight

Round Trip \$270
Newark, NJ-Miami, FL
Lv. 12/29 Return 1/3
Call X3336 7-9PM

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.

WAKE N' BAKE! SPRING BREAK JAMAICA/CANCUN FROM \$429 ORGANIZE GROUP TRAVEL FREE!! BOOK EARLY AND SAVE \$30! 800-426-7710

ORANGE BOWL SPECIAL Stay on your own private yacht for only \$28.50/pp/day. Special Air Fares, too!! Call Easy Sailing for details 1(800)780-4001.

Ducky,
Welcome to ND! I love you,
Di

ALUM TRYING TO LOCATE THREE X-LARGE "THIS IS YOUR BRAIN..." T-SHIRTS SEEN AT MIAMI GAME. PLEASE CALL RICK LANE AT 203-254-0280.

ATTN. SMC,
JEFF SCHUMERTH IS FAT, HAPPY, AND SINGLE AGAIN!!! FINALLY!!!!

Just when you thought it was safe to go back to LONG ISLAND...

LONG ISLAND BUS FROM HELL!!!
The "spirits" of Christmas are set free as 45 New Yorkers celebrate the end of finals & the beginning of break! Lv 12/22-Rtn 1/14. \$100. Janice 2993-Joni 1839. Mailer to come.

GO TO CHICAGO VIA THE BUS WINDY CITY SHUTTLE FRIDAY NOVEMBER 23

DONT MISS THE BIGGEST SHOPPING DAY OF THE YEAR GET YOUR TICKETS AT THE LAFORTUNE INFO DESK, OR CALL 239-8128 FOR DETAILS GET AWAY FOR THE DAY

What?

MY LOVE GARGANTUAN: THESE HAVE BEEN THE BESTEST 3 YEARS OF MY LIFE!!! I WUV YOU!!!! LUV, YOUR FAVORITE DIZZY BLONDE

T.Faller-
You're truly amazing and wonderful, but your sexual prowess has left me exhausted. Let me catch my breath as you enjoy your life as an eligible bachelor.
Nicole
sdgf

EARN & LEARN
Work with an international computer company, Zenith Data Systems, on your campus as part of a student sales and marketing team. Guaranteed consulting fee plus commission, flexible hours, build resume, gain experience. Fax resume to: 212-875-1732 or mail to CFI, 5 West 18th St., 10th Fl., New York, NY 10011 or call 1-800-827-8440.

THE AMERICAN HEART ASSOCIATION MEMORIAL PROGRAM

American Heart Association

NBA STANDINGS

ALL Times EST
EASTERN CONFERENCE

Atlantic Division

W	L	Pct	GB	Streak	
Boston	7	2	.778	—	Won 3
New York	6	4	.600	1 1/2	Lost 1
Philadelphia	6	4	.600	1 1/2	Won 1
Miami	3	6	.333	4	Lost 3
New Jersey	2	7	.222	5	Lost 2
Washington	2	7	.222	5	Lost 4

Central Division

W	L	Pct	GB	Streak	
Detroit	7	2	.778	—	Won 4
Milwaukee	7	3	.700	1/2	Won 2
Cleveland	6	4	.600	1 1/2	Lost 1
Charlotte	6	6	.500	2 1/2	Won 1
Chicago	5	5	.500	2 1/2	Lost 1
Atlanta	4	6	.400	3 1/2	Lost 5
Indiana	4	5	.444	3	Lost 1

WESTERN CONFERENCE

Midwest Division

W	L	Pct	GB	Streak	
San Antonio	5	2	.714	—	Won 2
Houston	6	4	.600	1/2	Won 2
Dallas	5	4	.556	1	Lost 1
Minnesota	4	6	.400	2 1/2	Won 1
Orlando	3	6	.333	3	Won 3
Utah	3	6	.333	3	Lost 1
Denver	1	9	.100	5 1/2	Lost 2

Pacific Division

W	L	Pct	GB	Streak	
Portland	9	0	1.000	—	Won 9
Golden State	7	3	.700	2 1/2	Lost 1
Phoenix	5	3	.625	3 1/2	Lost 1
LA Clippers	4	5	.444	5	Won 1
LA Lakers	4	5	.444	5	Won 2
Seattle	3	4	.429	5	Lost 4
Sacramento	1	7	.125	7 1/2	Won 1

NBA LEADERS

Scoring

G	FG	FT	Pts	Avg
King, Wash.	8	92	57	24.2
Robinson, S.A.	7	77	56	21.0
Mullin, G.S.	10	109	70	29.4
Woodridge, Den.	9	92	80	26.4
Jordan, Chi.	10	112	55	28.1
Barkley, Phil.	9	84	75	24.7
Ewing, N.Y.	9	87	67	24.7
Drexler, Port.	9	88	61	24.0
Wilkins, Atl.	8	74	47	20.5
Davis, Den.	9	101	22	22.8
Miller, Ind.	9	64	88	22.8
Richmond, G.S.	8	83	27	19.9
Worthy, LAL	8	80	35	19.9
Cummings, S.A.	7	71	29	17.3
K.Malone, Utah	8	62	71	19.6
Olujuwon, Hou.	8	72	52	19.6
Campbell, Minn.	9	89	35	21.5
Norman, LAC	9	85	37	20.8
K.Johnson, Pho.	8	59	66	18.4
Tisdale, Sac.	7	59	39	15.7

Field Goal Percentage

FG	FGA	Pct	
West, Pho.	36	49	.735
Williams, Port.	44	66	.667
Ainge, Port.	55	87	.632
Richmond, G.S.	83	138	.601
Robinson, S.A.	77	129	.597
Mullin, G.S.	109	184	.592
McHale, Bos.	66	112	.589
Gamble, Bos.	46	79	.582
Brown, Cle.	43	74	.581
Schrempf, Ind.	45	78	.577

Rebounding

G	Off	Def	Tot	Avg
Olujuwon, Hou.	8	27	79	10.6
K.Malone, Utah	8	34	69	10.3
Ewing, N.Y.	9	20	91	11.1
Rasmussen, Den.	9	34	77	11.1
Oakley, N.Y.	9	28	80	10.8
Willis, Atl.	9	31	69	10.0
Thorpe, Hou.	9	28	69	9.7
Seikaly, Mia.	8	31	55	8.6
Barkley, Phil.	9	41	53	9.4
Gilliam, Char.	10	36	68	10.4

Assists

G	No.	Avg.
Johnson, LAL	8	11.2
K.Johnson, Pho.	8	9.2
Stockton, Utah	8	8.9
Price, Cle.	10	10.7
Richardson, Minn.	9	9.6
Grant, LAC	9	9.0
Bogues, Char.	10	9.9
Porter, Port.	9	8.8
Hardaway, G.S.	10	9.7
Gaines, Den.	9	8.6

NHL STANDINGS

ALL Times EST
WALE CONFERENCE

Patrick Division

W	L	T	Pts	GF	GA	
NY Rangers	15	6	3	33	95	60
New Jersey	12	9	1	25	80	70
Philadelphia	12	10	1	25	79	74
Pittsburgh	10	8	2	22	86	72
Washington	11	12	0	22	72	75
NY Islanders	8	12	0	16	58	77

Adams Division

W	L	T	Pts	GF	GA	
Boston	12	6	4	28	69	64
Montreal	11	9	3	25	71	70
Hartford	8	9	3	19	52	61
Buffalo	7	8	5	19	65	61
Quebec	3	17	3	9	55	100

CAMPBELL CONFERENCE

Norris Division

W	L	T	Pts	GF	GA	
Chicago	15	6	2	32	80	52
St. Louis	15	5	1	31	75	53
Detroit	8	10	3	19	75	84
Minnesota	4	13	5	13	54	78
Toronto	4	18	1	9	65	112

Smythe Division

W	L	T	Pts	GF	GA	
Los Angeles	14	4	1	29	84	54
Calgary	13	8	2	28	98	73
Vancouver	10	11	0	20	64	74
Winnipeg	8	13	2	18	74	82
Edmonton	5	11	2	12	51	57

Monday's Games

Washington 3, Detroit 2, OT
Minnesota 2, N.Y. Rangers 2, tie
Montreal 5, Quebec 2
Boston 5, Toronto 2
Calgary 6, Vancouver 4

Tuesday's Games

St. Louis 4, Winnipeg 2
Chicago at Edmonton, (n)
New Jersey at Los Angeles, (n)

Wednesday's Games

N.Y. Rangers at Buffalo, 7:35 p.m.
Minnesota at Detroit, 7:35 p.m.
Quebec at Hartford, 7:35 p.m.
Philadelphia at Pittsburgh, 7:35 p.m.
Toronto at Washington, 8:05 p.m.
Chicago at Vancouver, 10:35 p.m.

Thursday's Games

Winnipeg at N.Y. Islanders, 7:35 p.m.
Los Angeles at Calgary, 9:35 p.m.

NHL LINESCORES

Winnipeg 0 1 1—2
St. Louis 1 0 3—4

First Period—1, St. Louis, Lowry 6 (Wilson, Raglan), 10:58. Penalties—Olausson, Win (holding), 5:32; Olczyk, Win, double minor (spearing), 12:42; Sutter, STL, double minor (spearing), 12:42; Elynuik, Win (high-sticking), 14:29; Marois, STL (holding), 18:07.

Second Period—2, Winnipeg, Elynuik 9 (Numminen, Steen), 16:13. Penalties—Evans, Win (tripping), 1:13; Donnelly, Win, double minor (elbowing, roughing), 3:52; Raglan, STL (roughing), 3:52; Evans, Win (hooking), 6:23; Tabaracci, Win, served by Evans (roughing), 10:38; G.Cavallini, STL (interference), 11:05; Marois, STL (tripping), 11:33; Featherstone, STL (cross-checking), 19:13.

Third Period—3, Winnipeg, Paslawski 5 (Ashton), 8:21, 4, St. Louis, Momozzo 5 (MacLean, Wilson), 11:41, 5, St. Louis, G.Cavallini 4 (Brown, Brind'Amour), 14:13, 6, St. Louis, Willson 3 (P.Cavallini), 19:50 (en). Penalties—Donnelly, Win (roughing), 10:45; Sutter, STL (charging), 10:45; Osborne, Win, misconduct, 19:50.

Shots on goal—Winnipeg 4-8-7—19. St. Louis 19-8-10—37.

Power-play Opportunities—Winnipeg 0 of 4; St. Louis 0 of 6.

Goals—Winnipeg, Tabaracci, 0-2-1 (36 shots-33 saves), St. Louis, Joseph, 7-3-0 (19-17).
A—16,905.

NFL LEADERS

AMERICAN FOOTBALL CONFERENCE

Quarterbacks

Att	Com	Yds	TD	Int	
Kelly, Buff.	243	152	1895	16	7
Moon, Hou.	406	253	3152	24	11
DeBerg, K.C.	286	154	1942	12	3
Briser, Pitt.	233	137	1600	13	8
Marino, Mia.	177	191	2001	11	8
Trudeau, Ind.	144	84	1078	6	6
Schroeder, LA	217	114	1729	8	7
Krieg, Sea.	281	164	2053	12	12
Esiason, Cin.	279	156	2027	15	14
Elway, Den.	309	176	2145	8	9

Rushers

Att	Yds	Avg	LG	TD	
Thomas, Buff.	163	900	5.5	180	6
Butts, S.D.	189	867	4.6	45	6
Humphrey, Den.	178	810	4.6	137	4
Okoye, K.C.	198	684	3.5	32	4
Stephens, N.E.	139	532	3.8	26	1
Fenner, Sea.	128	531	4.1	28	8
Word, K.C.	87	512	5.9	153	2
Brooks, Cin.	105	499	4.8	35	3
Smith, Mia.	131	498	3.8	27	6
Hoge, Pitt.	130	462	3.6	20	2

Receivers

NO	Yds	Avg	LG	TD	
Givins, Hou.	51	703	13.8	180	6
Duncan, Hou.	51	620	12.2	137	1
Williams, Sea.	46	452	9.8	44	0
Hill, Hou.	45	637	14.2	140	4
A.Miller, S.D.	44	700	15.9	131	5
Reed, Buff.	43	590	13.7	43	3
Jeffries, Hou.	43	502	11.7	146	4
Bentley, Ind.	42	464	11.0	73	1
Toon, Jets	41	588	14.3	146	4
Paige, K.C.	40	581	14.5	183	2

Scoring Touchdowns

TD	Rush	Rec	Ret	Pts	
Fenner, Sea.	9	8	1	0	54
Allen, Raiders	7	7	0	0	42
Brooks, Cin.	7	3	4	0	42
Thomas, Buff.	7	6	1	0	42
Brown, Cin.	6	0	6	0	36
Butts, S.D.	6	6	0	0	36
Givins, Hou.	6	0	6	0	36
Green, Pitt.	6	0	6	0	36
Paige, Mia.	6	2	4	0	36
Smith, Mia.	6	6	0	0	36
White, Hou.	6	2	4	0	36

Kicking

PAT	FG	LG	Pts	
Lowery, K.C.	22-22	21-24	48	85
Leahy, Jets	19-19	19-20	47	76
Breech, Cin.	27-27	16-18	46	75
Norwood, Buff.	33-35	13-21	48	72
Treadwell, Den.	22-23	16-21	46	70
Stoyanovich, Mia.	22-22	14-15	53	64
Carney, S.D.	17-17	14-15	43	59
Johnson, Sea.	22-23	12-18	51	58
Anderson, Pitt.	19-19	11-13	46	52
Stavrovsky, N.E.	13-13	13-17	53	52

NATIONAL FOOTBALL CONFERENCE

Quarterbacks

Att	Com	Yds	TD	Int	
Simms, Giants	210	139	1720	13	2
Montana, S.F.	378	243	3065	22	11
Cunningham, Phil.	306	179	2251	19	8
Harbaugh, Chi.	203	119	1598	8	4
Peete, Det.	149	81	1060	8	3
Miller, Atl.	344	200	2477	16	11
Everett, Rams	337	186	2446	15	10
Testaverde, T.B.	205	121	1723	10	11
Walsh, Dall.-N.O.	169	98	1154	8	8
Majkowski, G.B.	264	150	1925	10	12

Rushers

Att	Yds	Avg	LG	TD	
Johnson, Pho.	185	801	4.3	41	4
Anderson, Chi.	184	758	4.1	52	10
B.Sanders, Det.	144	697	4.8	145	7
Anderson, Giants	163	621	3.8	28	8
Byner, Wash.	142	565	4.0	22	1
G.Anderson, T.B.	137	555	4.1	22	3
Gary, Rams	136	556	4.1	48	10
Cunningham, Phil.	78	541	6.9	152	3
E.Smith, Dall.	144	522	3.6	23	4
Walker, Minn.	110	451	4.1	158	2

Receivers

NO	Yds	Avg	LG	TD	
Rice, S.F.	66	1052	15.9	164	11
Rison, Atl.	62	913	14.7	175	10
Byars, Phil.(RB)	52	529	10.1	33	0
Ellard, Wash.	51	824	16.2	150	3
Clark, Rams	51	785	15.4	143	6
Sharpe, G.B.	48	814	17.0	176	4
A.Carter, Minn.	46	629	13.7	156	6
E.Martin, N.O.	45	672	14.9	58	3
Martin, Dall.	42	444	10.6	24	0
Sanders, Wash.	41	504	12.3	137	2
Johnson, Det.	41	441	10.8	25	2
Novacek, Dall.	41	440	10.7	129	3

Scoring Touchdowns

TD	Rush	Rec	Ret	Pts	
Anderson, Chi.	12	10	2	0	72
Rice, S.F.	11	0	11	0	66
Gary, Rams	10	10	0	0	60
Rison, Atl.	10	0	10	0	60
B.Sanders, Det.	9	7	2	0	54
Anderson, Giants	8	8	0	0	48
A.Carter, Minn.	6	0	6	0	36
Clark, Det.	6	0	6	0	36
Clark, Wash.	6	0			

Henderson, at 31, beats Fielder for AL MVP vote

OAKLAND, Calif. (AP)—Rickey Henderson's dazzling array of talents—speed, power, batting and defense—outshined the sheer slugging of Detroit's Cecil Fielder to gain the Oakland Athletics' speedster the AL Most Valuable Player award Tuesday.

Henderson, one of the best leadoff men in baseball history, capped the finest overall season of his 11-year career by gaining 14 of the 28 first-place votes in balloting by the Baseball Writers Association of America.

His total of 317 points put him narrowly ahead of Fielder, who led the majors with 51 homers and drove in 132 runs. Fielder drew 10 first-place votes and 286 points in the voting by two writers in each AL city.

Boston pitcher Roger Clemens, runner-up to Oakland's Bob Welch for the Cy Young award, finished third in the MVP voting with three first-place votes and 212 points. Oakland's Dennis Eckersley, who finished sixth in the MVP voting behind Toronto's Kelly Gruber and Chicago's Bobby Thigpen, got the other first-place vote.

Henderson and Fielder were the only players named on all 28 ballots.

The award brought a \$100,000 contract bonus to Henderson, who signed a

\$12 million, four-year deal a year ago. He is the fourth Oakland player to win the MVP. Vida Blue won in 1971, Reggie Jackson in 1973 and Jose Canseco in 1988.

More than the slugging of Jose Canseco and Mark McGwire, it was Henderson who made the Athletics go this year. If he didn't open the scoring with a homer or "Rickey run"—a walk or single followed by two stolen bases and a sacrifice fly—he frequently started rallies that brought the A's back or made the big plays in left field.

Oakland won 26 of the 33 games in which Henderson scored in the first inning. Five of his career-high 28 homers were leadoff shots, extending his major league record to 45 leadoff homers.

Henderson, still running madly and taking the bumps at age 31, led the American League in stolen bases for the 10th time, finishing with 65 to give him a career total of 936—two shy of Lou Brock's major league record.

Henderson also led the majors in runs scored (119) and on-base percentage (.439). He finished second in batting with a .325 average, just behind George Brett's .329, and in slugging with a career-high .577 mark, just behind Fielder.

AP Photo

Rickey Henderson received 14 of 28 first-place votes in becoming the 1990 AL MVP.

As spectacular as Henderson's statistics were, he produced several magical moments that confirmed his status as one of baseball's most colorful and dangerous players. On May 9 against the New York Yankees, Henderson scored from second on a groundout to shortstop. Two other times he scored from third on sacrifice flies to infielders. He leaped high against walls several times to rob opponents of homers, chased down liners in the gap or in foul

territory and threw out runners with uncanny accuracy.

Henderson sometimes seemed to beat other teams even before he got to the plate, strutting ever so slowly to home plate, getting on the pitcher's nerves, making opponents think too much about what he might do.

Digging in and scrunching down in the batter's box, Henderson's strike zone is about the size of a lady's handkerchief, helping him to draw 97 walks.

Lakers star says he's innocent

HOUSTON (AP)—Los Angeles Lakers forward James Worthy pleaded innocent on Tuesday to charges he solicited sex from two female Houston Police Department undercover officers before a game against the Rockets last week.

Harris County Court-at-Law Judge Jimmie Duncan set Worthy's trial for Jan. 28.

"We are in the process of assembling all relevant facts into this incident and we will have no further comment at this time," Worthy's attorney, Cornel Williams, said following Worthy's brief court session.

Worthy left the courthouse quickly, trailed by reporters and cameramen who followed the Lakers' star around the block while he searched for his limousine.

Worthy declined comment throughout the brief stroll but did comment on the incident prior to a game in Los Angeles on Sunday.

"I made a major mistake and I can't dwell on it," Worthy said. "It's a tough problem but it's not going to go away. I know I've hurt some people badly, and I've got to address that."

Country

continued from page 16

forward to next year."

Captain Mike O'Connor was also pleased with Notre Dame's final season race, though slightly disappointed with his personal performance.

"The team ran well, and the first two guys ran exceptionally well," said O'Connor. "All of us were glad to be able to contribute. Obviously, I had hoped to run better, but it's good that we were able to run well enough to get third. The seniors were all disappointed that we didn't run very well, but it was a great experience to be part of a national cross country power and what will hopefully be a cross country dynasty in years to come."

SAVE MONEY ON YOUR NEXT COMPUTER WHEN YOU BUY THIS ONE, THE ZENITH DATA SYSTEMS Z-286 LP+.

The Zenith Data Systems Z-286 LP Plus

HOW? Simple. Only the Z-286 LP+ is upgradable from an 80286 to an 80386 SX processor. In English, this means you get a computer today that meets your needs and a computer that can be upgraded to a more powerful one in the future, when YOU need it (and have the money). It's an affordable way to to protect your computing investment.

SPECIFICATIONS

Processor: 80286, upgradable to 80386 SX
 Hard Disk: 20 or 40 MB
 Memory: 1 MB RAM, expandable to 8 MB
 Ports: 2 serial, 1 parallel (printer)
 Mouse: Microsoft Mouse
 Video: VGA
 Software: MS-DOS, Windows 3.0
 Monitor: FTM 14" VGA Color

PRICING

ZMF-286-X2 286 LP+ Model 20, with 20 MB hard disk, FTM color monitor.
ONLY: \$1777.00
 (includes WORDPERFECT 5.1)
 ZMF-286-X4 286 LP+, Model 40, with 40 MB hard disk, FTM color monitor.
ONLY: \$1984.00
 (includes WORDPERFECT 5.1)

Contact:

NOTRE DAME COMPUTER STORE
 Math/Computer Bldg.
 239-7477

ZENITH
 data systems

Groupe Bull

Arkansas, Duke to collide in rematch of Final Four

By GREG GUFFEY
Sports Editor

NEW YORK—It's been less than a year since second-ranked Arkansas and sixth-ranked Duke met in the NCAA Final Four.

The two teams will play again tonight at 7 p.m. in the semifinals of the Dodge NIT at Madison Square Garden.

The Blue Devils won the meeting in the NCAA Tourney last year 97-83 before losing to UNLV in the final.

"We're looking forward to seeing what we can do in a rematch," Arkansas coach Nolan Richardson said.

The Blue Devils sport a different look this season. Gone are Phil Henderson (18.5 points per game), Alaa Abdelnaby

(15.1 ppg.), and Robert Brickey (11.7 ppg). Christian Laettner (16.3 ppg last year) is the only returnee in double figures.

The Razorbacks return a good nucleus, including leading scorer Todd Day. He averaged 19.5 points last season, and is scoring at a 21.0 clip in the NIT this year.

Lee Mayberry (14.5 ppg last year) returns at guard, while Oliver Miller (11.1 ppg last year) returns at center. They are joined in the starting lineup by senior forward Ron Huery and senior guard Arlyn Bowers.

"Mayberry and Day are as good as any players in the United States," Duke coach Mike Krzyzewski said. "And Miller—I don't know how you play defense on him. I think our game will be a good game. I

think there will be a lot of points scored."

Sophomore guard Bobby Hurley brings 8.8 points back to the Duke lineup, while Bill McCaffrey scored at a 6.6 clip last year. The Blue Devils look to senior co-captains Greg Koubek and Clay Buckley to provide experience and leadership. Five freshmen should also contribute this season.

Richardson thinks the youth on the Duke team might actually help in some ways.

"The only big thing I see different is that they don't have the older kids," Richardson said. "A lot of times, young teams come to the top rather than guys who are expected to be there."

...

The Dodge NIT will be a

homecoming for Arizona freshman Khalid Reeves, a highly-touted prospect from Queens.

He averaged 28.6 points and 8.0 rebounds as a senior at Christ the King, while being named a Parade second-team All-American. He has scored seven points in 29 minutes during Arizona's first two games.

"He's better than I thought," said Arizona coach Lute Olson, who compared him to former Iowa guard Ronnie Lester. "He's the best incoming guard in the eight years I've been at Arizona."

...

Krzyzewski also has a big-name freshman in Grant Hill, a versatile player who plays just about anywhere on the court.

Hill scored 29 points and pulled down 11 rebounds per

game in his senior season at South Lakes High School in Reston, Va. He was a McDonald's and Parade All-American.

"He has a lot of poise," Krzyzewski said. "We like him the most out on the perimeter. He starts inside, but ends up outside in our motion offense."

...

Arizona and Notre Dame have not met since 1934, when the Irish won a 46-24 game in South Bend. . . . Two Arizona transfers have played against Notre Dame in the past. Brian Williams was a freshman at Maryland when the Terrapins beat the Irish 78-75 in 1988, and Chris Mills was a freshman at Kentucky when the Irish downed the Wildcats 81-65 in the Big Four Classic two years ago.

Ricky Watters eludes Penn State's Greg Fusetti and Darren Perry in his first-quarter run.

The Observer / Patrick Kusek

NIT

continued from page 16

"We got blown out, and the kids know it," Phelps said. "I think the kids will be confident to go out and play a team like this."

There are other similarities between the two teams. Besides the big men, both squads have a good, average-size forward and excellent guard play.

Irish forward Daimon Sweet (10.5 ppg) will match up against sophomore transfer Chris Mills (12.5 ppg). Olson says Mills, who came to Arizona after a now-infamous ordeal at Kentucky, is still struggling in finding his rhythm.

Tim Singleton and Elmer

Bennett give the Irish a solid backcourt, combining for 23.5 points and 12.5 assists per game. Arizona counters Matt Othick and Matt Muehlebach, who combine for 20.5 points and 12.5 assists per game.

The Irish have Kevin Ellery (6.5 ppg) coming off the bench, while the Wildcats have two players in double figures, Wayne Womack (13.5 ppg) and Case Schmidt (12.0 ppg).

Phelps also expects the four Irish freshman—Carl Cozen, Brooks Boyer, and Joe and Jon Ross—to make some contributions as they did in the first two games. Against Fordham, those four combined for 13 first-half points and gave Notre Dame a big spurt heading into the locker room.

"They play with a lot of heart and enthusiasm," Phelps said.

USC

continued from page 16

four freshmen in the starting lineup. If the inexperienced Trojans can hold the Irish in check, it could be curtains for the Holtz's squad, which has given up 399 yards per game.

"Defensively they are a lot like us in certain respects,"

Holtz says. "They have given up some big plays. They are very, very young on defense, and let's say this: They are very, very talented on defense."

Linebackers Kurt Barber and Scott Ross lead the Trojan defense with 70 and 68 tackles respectively. Ross also has two interceptions on the season. Sophomore free safety Stephone Pace will anchor the USC secondary. Pace is tied for second on the team in interceptions with three, and has returned one for a touchdown. Cornerback Jason Oliver has returned two interceptions for touchdowns already this sea-

son. Notre Dame's defensive problems are well-documented. The Irish have had difficulties, particularly with their secondary, all year. In fact, the Notre Dame defensive backs have intercepted just five passes all year, while the USC backs have picked off 15 and returned four for touchdowns.

"To have a good football team, you have to excel in giveaways and takeaways," Holtz says. "You have to excel in lost-yardage plays, but the takeaways and the giveaways really hurt us. In addition to that,

teams don't get penalized against us, they don't make turnovers, and they convert on third-down plays. When you do that, you are not going to play very well on defense."

Zorich is slated to start along with fellow seniors Bob Dahl and George Williams on the defensive line. Seniors Andre Jones and Scott Kowlakowski will start at outside linebacker, while team tackling-leader Mike Stonebreaker (89 tackles) and sophomore Demetrius DuBose will start at inside linebacker.

Thorpe Award candidate

Todd Lyght is expected to lead the secondary from his cornerback position. Junior Rod Smith and freshman Jeff Burris are expected to share time at the other corner, while freshmen Willie Clark and Tom Carter will both spend time at free safety. Dependable senior Greg Davis will start at strong safety.

The Trojan offense is led by petulant sophomore quarterback Todd Marinovich, a pre-season Heisman candidate who has had problems this year. Marinovich was suspended from the Trojans' 13-6 victory over Arizona State on Oct. 27 for missing class, and it has been rumored that he will turn pro after this year.

Marinovich's numbers, while they are good, are less than outstanding. He is 152 for 253 passing this year, with 12 touchdowns and nine interceptions. Tailback Mazio Royster (184 rushes for 992 yards) and fullback Scott Lockwood (111 carries for 513 yards) will get the ball frequently in a USC attack which is geared toward the run.

"They run the option now, which they didn't do last year, which presents more problems for us," Holtz says. "Last year they predominantly featured Todd Marinovich and his passing. Now they are more of a running team, run a little bit of option, do a variety of things along that line and I think they are every bit as productive as what they have been in the past."

On the special teams, Ismail will be replaced by Ray Griggs for punt returns and either Jeff Burris or Willie Clark for kick-offs. Craig Hentrich (10 for 15 FG, 43.9 yards per punt) will do the kicking for the Irish.

**WHO'S
WHO
IN**

HOOPS

3-POINT CONTEST
ONE-ON-ONE
FREE THROW TOURNEY

CALL NVA 239-6100
FOR DETAILS

**DEADLINE
NOVEMBER 28**

NOTRE DAME-CPA REVIEW

LIVE!!!!

All Live Instruction Starring:

Professors
Mike Costigan
Ken Milani
Mike Morris
Bill Nichols
Dave Ricchiute
Jim Ward
Jim Wittenbach

Classes begin the first week of February, 1991

Please stop by 137 Hayes-Healy and SIGN UP NOW!!!!

The Notre Dame hockey team will be staying for Thanksgiving and a match with Alabama-Huntsville. The Observer / Scott McCann

Hockey faces Alabama-Huntsville

By RICH KURZ
Sports Writer

Thanksgiving is coming to the Joyce Athletic and Convocation Center ice rink this Thursday and Friday, when the Irish host the University of Alabama-Huntsville Chargers.

No, there won't be any carved turkeys for postgame delicacies, but most of the players' parents will be in town as Notre Dame has the home-ice advantage. But Notre Dame is hoping that the Chargers won't be feeling at home.

"I'm not quite certain what to expect," said Notre Dame head coach Ric Schafer. "They beat Alaska-Fairbanks 7-4,

then turned around and lost (to Alaska-Fairbanks) 9-0. It'll be interesting to see what kind of team shows up."

After those two games, the Chargers are 3-4-1 on the season, and they typically give the Irish a tough game. The Chargers defeated Notre Dame 9-2 last year, and the Irish haven't beaten them since 1986, when the Irish won 10-7.

"We didn't know what to expect," said junior center David Bankoske. "We weren't mentally prepared. We went down there and said 'We're in Alabama, they can't play hockey here,' and proceeded to get throttled. We're going to get some payback."

Coach Ric Schafer was pleased with the play of his

team over the past few games, defeating UMass-Boston twice last weekend.

"We deserved them," Coach Schafer said of the wins. "We tried a couple of different lines, and it seemed like it charged them up."

The players aren't down-playing the importance of having most of their parents in town for the game.

"Everyone's going to turn it up a notch because their parents will be there," said sophomore defenseman Dan Sawyer.

"Our parents have been with us [in hockey] since we were three and four, and now we want to put a show on for them," said Bankoske.

Clemens receives suspension

BOSTON (AP)—Roger Clemens was suspended for the first five games of next season and fined \$10,000 Tuesday for behavior which led to the Boston pitcher's ejection from the last game of the American League playoffs.

The penalty announced by AL president Bobby Brown will force the Red Sox star to miss one start. It comes a week after he earned a \$125,000 bonus provided in his contract for finishing second in the AL Cy Young Award voting.

Although Clemens can appeal, Red Sox general manager Lou Gorman said, "Dr. Brown's statement and subsequent fine and suspension of Roger Clemens speaks for itself. Although we are not in agreement with the severity of the league's action, we are satisfied that the issue has been addressed."

Clemens was ejected by plate umpire Terry Cooney in the second inning of Oakland's 3-1 victory that completed the A's four-game sweep Oct. 10.

In his announcement, Brown cited Clemens for making "... significant physical contact with an umpire (Jim Evans), for threatening umpire Cooney, for verbally abusing umpire Cooney with personal obscenities and for not leaving the dugout immediately after

the ejection." Clemens was not immediately available for comment.

Last season, Clemens led the league for the second time in earned run average with a 1.93 mark. He was 21-6, the second winningest season of his career.

He finished second to Oakland's Bob Welch in the Cy Young balloting. Clemens won the award in 1986 and 1987 and was most valuable player in 1987.

Although Boston surprised preseason predictors by winning the AL East, the season ended on a sour note for the team and its star pitcher.

The altercation occurred after Clemens walked Willie Randolph, giving the A's, who led 1-0, runners on first and third. Cooney and Clemens got into a shouting match, and Clemens bumped Evans.

After the game, Clemens and Cooney said that after Randolph walked the pitcher shook his

head near the mound. Cooney said he told Clemens, "I hope you're not shaking your head at me. He said, 'if you want to talk to me, take your mask off.' By me not removing my mask and not getting into a verbal thing with him, that was my way of warning him."

"I was looking down," Clemens said. "I saw (Cooney's) throat guard moving, so he was saying something. He thought I was talking to him. I told him, 'I'm not shaking my ... head at you.' The problem was not with you."

Several witnesses said Clemens used obscenities. Cooney said he was the first one to speak in the dispute after seeing Clemens shake his head.

Boston second baseman Marty Barrett also was ejected in the incident after throwing two water coolers and a trash bin from the Red Sox dugout onto the field.

Women's basketball preps for Evansville

By RENE FERRAN
Sports Writer

The Notre Dame women's basketball team opens regular season play Monday at 7:30 p.m. against Midwestern Collegiate rival Evansville in Joyce Arena.

The Irish come into Monday's game having defeated the Latvian National Team 69-61 November 19th, the only loss on its United States tour. Latvia had come away with wins against Ohio State and ninth-ranked Purdue.

Senior point guard Karen Robinson led Notre Dame with 18 points, and three other starters scored in double figures.

Irish head coach Muffet McGraw was pleased with her team's performance against the Latvians.

"We got the first game jitters out of the way," said McGraw. "We came out nervous in the first half, but we have an experienced team, and we regrouped and came out in the second half much more relaxed. Now that we have our first game under our belt, we'll be ready to play against Evansville."

Evansville was 10-17 last season, 6-10 in conference action. The Lady Aces, however,

return their entire starting lineup, including preseason all-conference choices Diane Starry (6-0, forward) and Amy Humphries (5-5, guard), as well as 6-4 sophomore center Christy Greis.

"They'll be an improved team this year, especially with all five starters back," said McGraw.

The Irish have never lost to Evansville in the 11 times they've played. For Notre Dame to continue its mastery of the Lady Aces, McGraw believes the Irish will need to continue to rebound as they did against the Latvians—Notre Dame outrebounded Latvia 40-31.

"Rebounding will be a big key for us this year," said McGraw. "They have (Greis), who was one of the leading rebounders in the conference last year. We need to keep her off the boards."

Notre Dame was a nearly unanimous choice in a preseason MCC coaches poll to repeat as conference champions, and placed Robinson and senior forward Krissi Davis on the first-team All-MCC. Robinson also was named MCC Player of the Year.

After Evansville, the Irish travel to the West Coast to face UCLA and second-ranked Stanford, the defending NCAA national champion.

Michigan-Ohio St. match brings memories of Hayes

ANN ARBOR, Mich. (AP)—It seems the Michigan-Ohio State football game will never outgrow the legendary Woody Hayes.

Reporters from both states were gathered at Webber's Inn on Monday for Michigan coach Gary Moeller's weekly news conference. And almost every question directed at Moeller recalled memories of the former Buckeyes' coach.

"I learned the game from Woody," Moeller recalled. "He probably made this game what it is today."

Talk almost always turns to legends in the days leading up to a Michigan-Ohio State game. Moeller hopes that one day

such talk will include him.

"Woody was the greatest plagiarizer you've ever seen," Moeller said. "He'd study your team. If he saw something that worked against you, he'd remember it and Ohio State would then use the same play against you."

"So, when you were getting ready to play against Woody, you always had to go back through every game and try to figure out what he saw that he was going to use against you. It made preparation a lot harder."

Moeller, of course, succeeded a legend this season when he took over the Michigan coaching duties from Bo Schembechler.

The Varsity Shop

PERMS . . . from 35.00

HAIRCUTS 8.00

Edison Rd. at 23
(walking distance from campus)
277-0057
Family Hair Cair
M-Th 8-7:30 Fri 8-6 Sat 8-5

American Heart Association

Rachel

Happy 21st

**Love and Hugs,
The Flanagang**

**HAPPY
21st
ROB (TOK)
TOKARZ !**

**LOVE,
Mom, Dad,
Lassie and Sissy**

CAMPUS

Thursday, November 22, 1990

12:30-3:30 p.m. Traditional Thanksgiving Day buffet, South Dining Hall. Sponsored by University Food Services.

MENUS

Notre Dame

- Oven Fried Chicken
- Noodles Romanoff
- Baked Chicken with Herbs
- Swedish Meatballs with Mushroom Sauce

CROSSWORD

- ACROSS**
- 1 Vogue
 - 5 "Fear of Flying" author
 - 9 Thirty-two Boy Scouts
 - 14 Harvard Stadium, e.g.
 - 15 Buttrine
 - 16 Cumbrous
 - 17 Start of a quip
 - 20 In the wake of
 - 21 Grasslands
 - 22 Charlemagne's dom.
 - 23 Spellbound
 - 25 Place for up-front orchestra seats
 - 27 Actress Clarke
 - 30 Tennyson heroine
 - 32 Scale sequence
 - 36 Building additions
 - 38 Above, to Hans
 - 40 Spot for birling
 - 41 Middle of the quip
 - 44 Zenith's opposite
 - 45 Wild plum
 - 46 Gael's republic
 - 47 "___ is a ass": Dickens
 - 49 Food fish
 - 51 Stripling
 - 52 Malevolent
 - 54 Conrad's "___ Jim"
 - 56 Golfer Alcott
 - 59 Twin who made a bad deal
- DOWN**
- 1 Artist Bonheur
 - 2 Gardner's namesakes
 - 3 Trot or canter
 - 4 Presbyterian
 - 5 Papal name
 - 6 Fronton cheer
 - 7 Oscar-winning "Hud" actress
 - 8 Dead duck
 - 9 "___ and the Sorcerer," 1982 film
 - 10 F.D.R. agency
 - 11 Solemn promise
 - 12 Ended
 - 13 Dido died on this
 - 18 Miner's vehicle
 - 19 N.M. home of D. H. Lawrence
 - 24 Toothpaste containers
 - 26 Existing
 - 27 Intended
 - 28 Muslim's Supreme Being
 - 29 Skip over
 - 31 Gave out poker hands
 - 33 Benefit
 - 34 ___ cotta
 - 35 Annoyed
 - 37 Steps between farms
 - 39 Painter Dufy
 - 42 Extend across
 - 43 Make new
 - 48 "Father to the thought"
 - 50 Flaherty's "Man of ___"
 - 53 Petrarch's beloved
 - 55 Wood nymph
 - 56 What tea is to 66 Down: Abbr.
 - 57 Apt rhyme for sheer
 - 58 Designer Saint Laurent
 - 60 Russian river
 - 62 Skirt insert
 - 63 Prefix with date
 - 64 Spore
 - 66 Have lunch
 - 67 Blaster's material

ANSWER TO PREVIOUS PUZZLE

R	U	T	S	I	P	S	E	A	S	I	S		
A	T	O	P	C	L	A	S	S	R	A	R	E	
P	A	L	L	T	A	S	T	E	O	B	O	E	
T	H	E	E	L	E	P	H	A	N	T	M	A	N
N	E	R	O	R	A								
A	M	A	D	E	U	S	A	R	E	A	S	S	
M	I	L	O	S	T	E	N	A	S	C	O	T	
I	N	E	R	T	A	R	T	T	W	I	N	E	
N	U	R	S	E	L	E	E	R	O	N	E	R	
O	S	T	M	M	E	S	U	N	R	I	S	E	
S	P	A											
I	M	N	O	T	R	A	P	P	A	P	O	R	T
A	R	E	A										
P	E	A	R										
E	S	T	E										

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

YOU NEVER KNOW HOW LONG YOU'VE GOT! YOU COULD STEP INTO THE ROAD TOMORROW AND -WHAM- YOU GET HIT BY A CEMENT TRUCK! THEN YOU'D BE SORRY YOU PUT OFF YOUR PLEASURES!

"LOOK DOWN THE ROAD."

THE FAR SIDE

GARY LARSON

From the book "Guide to Western Stuff."

SPELUNKER

JAY HOSLER

From HOSLER'S 'The Science of Lust'

from all of us at the Student Union Board ...

gobble! gobble! gobble!
gobble! gobble! gobble!

HAPPY

THANKSGIVING!!

STUDENT UNION BOARD

Notre Dame set for Trojan War But national championship may not figure in against

By **KEN TYSIAC**
Associate Sports Editor

Notre Dame's chances for the 1990 National Championship are very slim after last week's 24-21 loss to Penn State.

USC has no title hopes at all. When the seventh-ranked Irish square off against No. 18 USC at 8 p.m. Saturday in the Los Angeles Coliseum, however, there will be plenty of motivation on each side as the teams battle for the 62nd straight year in this storied traditional matchup.

"It's a big rivalry, it means an awful lot to us," says Irish Coach Lou Holtz. "I've studied the history of the rivalry; it's a great rivalry. There will be lot of great athletes, national attention, it's going to be on prime time. The records don't mean anything. It's a game where everybody prepares their best and plays their best."

The Trojans would like nothing better than to defeat the Irish and break a string of seven consecutive Notre Dame victories. The Irish now lead

the all-time series 34-23-4.

Injuries will play a crucial role in Notre Dame's effectiveness Saturday. Heisman Trophy candidate Raghig Ismail still has been hampered by the deep thigh bruise which caused him to miss the second half last week against Penn State. Holtz said that Ismail almost certainly will not return punts or kickoffs, and it is possible that the star flanker will not play at all.

Two more All-Americans have been missing from practice early this week. Nose guard Chris Zorich and cornerback Todd Lyght are battling injuries, but are expected to play Saturday.

The most critical loss is Ismail. The Irish lost to Stanford 36-31 on Oct. 6 when the junior from Wilkes Barre, Pa., was out of the lineup. Against Penn State, Notre Dame went into the lockerroom at halftime with a 21-7 lead, but did not score in the second half when Ismail was forced to the sidelines.

"When (Ismail's) out there

you can control a lot of things about coverages and about run support and about blitzes," Holtz says. "So when he's out of the ballgame it hurts our confidence, but I really believe that we are not a one-man football team. We are a good offensive football team."

If Ismail is not able to play he will be replaced by junior Shawn Davis. Split end Tony Smith will be the other wideout. Sophomore quarterback Rick Mirer, who threw two interceptions in the loss to Penn State but otherwise has had an outstanding season (103 of 185 passing, 8 TD, 6 Int.), will start at quarterback.

The player most likely to pick up the slack should Ismail be absent is tailback Ricky Watters, who has rushed for 288 yards in the past two games. Junior Rodney Culver and freshman Jerome Bettis will share time at fullback for the Irish.

Notre Dame will face a young USC defense which features

see **USC** / page 13

The Observer / John Studebaker
Raghib Ismail attempts to evade a Penn State tackler in Notre Dame's upset loss to Penn State. Ismail is improbable against USC Saturday.

Underclassmen lead Irish to third-place finish in NCAA's

By **BARBARA MORAN**
Sports Writer

The men's cross country team ended a stellar season with an outstanding race at the NCAA championships in Knoxville, Tenn., Monday, finishing third in the country behind Arkansas and Iowa State.

Finishing first for the Irish was the same duo that led the team to victory at the NCAA District IV qualifying meet two weeks ago. Sophomore John Coyle crossed the line first for the Irish, completing the 10-kilometer course in 30:00 for 24th place overall. Freshman Mike McWilliams followed close behind, capturing 34th place in 30:11 and earning the status of top freshman in the country. Both Coyle and McWilliams

were awarded All-America honors for their efforts.

Also scoring for the Irish were Seniors Pat Kearns (58th, 30:37), Ryan Cahill (73rd, 30:45), and Mike O'Connor (85th, 30:57). O'Connor, who had led the team all year, was suffering from a sore achilles tendon during the race. Jonah Koech of Iowa State won the race in 29:05.

The race marked the highest NCAA finish for the Irish under the coaching of Joe Piane. The win followed a strong first-place finish at the district qualifier and a near-perfect season which included only one loss, a 29-26 upset to William and Mary.

Five of the top seven runners will return to the Irish squad next year, including the two All-

Americans. Piane was pleased with the season conclusion, and is already looking forward to next year.

"We placed about as high as we could place, but we could have run better," said Piane. "Cahill just didn't run very well, and O'Connor had a sore achilles which has been pretty sore off and on all year long, but we still needed their performances to place in the top three."

"We had a successful year," continued the coach, "but we can always hope to do little better. If you're satisfied with third you've got a problem, but it sure was a great year for us. You're not going to hear me complain about it. This season makes us real excited to look

see **COUNTRY** / page 14

Low campus profile? Don't blame Perez

After the turbulent resignation of women's volleyball coach Art Lambert, followers of the team expected the successor to be a lower profile—and less vocal—head coach.

That successor was Maria Perez, and she definitely succeeded in keeping the lower profile. But whether she's less vocal is disputable.

"I think what has happened (since assuming the job as head coach in the first week of October) is I'm not the person that people perceived me to be," says Perez, who had been Lambert's assistant before stepping up to the top spot. "I'm Maria Perez, and I think everyone is starting to realize that. Everybody thinks I'm just this terrible mean person, but they don't know me."

Who is Maria Perez? Who is this enigmatic coach who refused to talk to reporters after matches immediately following the Lambert affair? Much space in this and other publications have been devoted to the exposition of the Lambert drama, but practically none has been used for an understanding of the succeeding coach.

Scott Brutocao
Irish Items

see **PEREZ** / page 10

'Don't call ND the underdogs'

Arizona Head Coach Olson won't underestimate Irish

By **GREG GUFFEY**
Sports Editor

NEW YORK—Arizona coach Lute Olson isn't buying the claims that unranked Notre Dame is the Cinderella against his third-ranked Wildcats in the semifinals of the Dodge NIT.

"Sure, nobody's ever heard of Notre Dame," Olson said. "I wouldn't ever view Notre Dame as a Cinderella."

If Notre Dame isn't Cinderella, it is certainly an underdog in the game set for 9 p.m. tonight on ESPN. Sixth-ranked Duke and second-ranked Arkansas will meet at 7 p.m. in a rematch of last year's NCAA Final Four semifinal.

The losers will meet in the consolation game at 6:45 p.m. Friday, while the winners will play for the championship at 9 p.m.

The week will be a big test for the Irish, who downed Fordham and Iowa in the opening

rounds. Arizona has six players averaging in double figures after two wins over Austin Peay and East Tennessee State.

"This is an opportunity for us to see how good we really are," Notre Dame coach Digger Phelps said. "Arizona is a team most everybody will be talking about when March rolls around."

The biggest test for the Irish will come inside, where the Wildcats have 6-10 center Sean Rooks and 6-11 Brian Williams. How well Notre Dame players Keith Tower and LaPhonso Ellis handle that challenge could determine how the Irish fare in the game.

Most attention will be focused on Williams and Ellis, both juniors and both team leaders. Williams averages 17 points and 11 rebounds, while Ellis scores 13 points and pulls down 10.5 boards.

"That will be an interesting matchup," Olson said. "Both

have size and strength. I think he (Ellis) is playing well. He's a good inside-outside player. He's not a guy who's always going to be around the basket area."

Ellis will probably try to mix up his inside and outside play. With Iowa double- and triple-teaming him, he went to the perimeter and nailed two three-pointers.

"In the first two games, Williams was defending guys 6-4 who were perimeter-type players," Olson said. "We feel comfortable about him being able to go out and defend people on the perimeter. I think Brian can handle it."

Phelps sees a lot of similarities between the Arizona big men and LSU's inside game last year. The Irish were beaten soundly by a Tiger team led by Shaquille O'Neal and Stanley Roberts last season before a record crowd in the Superdome.

see **NIT** / page 13

The Observer / Kenneth Osgood
Elmer Bennett dribbles around Fordham's Fred Herzog in the first round of the NIT tournament. The Irish play Arizona in the semifinals tonight.