

The Observer

VOL. XXIV NO. 42

WEDNESDAY, OCTOBER 30, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Malloy reelected University president; Plans to continue positive direction

By SANDY WIEGAND
Associate News Editor

The most encouraging surprise Father Edward Malloy has had during his first five years as president of Notre Dame has been the "tremendous support" he has received, particularly from the alumni and Alumni Board, he said Tuesday.

Malloy, whom the Notre Dame Board of Trustees elected Friday to a second term as University president, said alumni have been instrumental in the success of a major project, the most successful fundraising campaign in the history of Catholic higher education.

The Alumni Board, he said "continues to be the great strength of Notre Dame," and its members have been a "tremendous boost to all of us in the administration."

Malloy said a main goal for his second term is to work closely with "Colloquium 2000," a group of 100 students, faculty

and staff members, which will spend 18 months "reflecting on Notre Dame...its present and future," he said.

The group will "try to envision what (the University's) dreams are," Malloy said, and recommend ways to accomplish those dreams.

Assessing his first five years, and relating past to future goals, Malloy said he plans to continue to advance projects he mentioned in his inaugural address. One such project is the increase of cultural and personal diversity of students, faculty and staff at the University, he said.

The first steps have already been taken, he said, in that the undergraduate minority population has doubled during his term. Financial aid to minorities has also increased, Malloy said, and "the task force on diversity will give us a realistic picture of what we still have to do."

A second task force aided

with a different goal of Malloy's, the examination of the "Catholicity of the University; its mission and identity," he said.

A task force on evangelization has been one tool in evaluating Notre Dame's religious objectives, according to Malloy.

Malloy is pleased with his part in increasing the number of women at Notre Dame, he said, and with the growing awareness of women's issues during his term. He cited the designation of last school year as the "Year of Women," the formation of the Faculty/Student Committee on Women, and the decision to eliminate the gender-based admission policy.

Malloy hopes to augment the "international dimension" of Notre Dame, he said, by increasing the number of international centers on campus, and establishing "greater visibility of the University" throughout the country.

see BOARD/ page 4

Observer file photo

University President Father Edward Malloy was elected to a second term by the Board of Trustees Friday. Malloy said he plans to continue to advance projects he mentioned in his inaugural address.

Preparation for peace talks is marked by optimism

MADRID, Spain (AP) — Arabs and Israelis, in a rare display of optimism over peace prospects, spoke Tuesday of opening the doors to a lasting accord as they prepared to begin historic talks on their conflicting claims to ancient lands.

The United States had worked long and hard to bring the parties to the peace table, meeting strong resistance along the way. But once in the Spanish capital, the longtime enemies seemed impatient to get down to the business of negotiation.

For all the optimism, some voices — and some actions —

echoed the Middle East's centuries-old blood feud.

Abbas Musawi, leader of the fundamentalist Hezbollah, or Party of God, proclaimed the conference's opening day "a day of Islamic wrath and mourning to protest against American attempts to impose hegemony on the Muslims."

A bombing by Hezbollah killed three Israeli soldiers in southern Lebanon earlier Wednesday, and Israel responded by bombing what it said was a Hezbollah base in Nabatiyah, eight miles north of the Israeli border.

In Madrid, though, the talk was of peace.

■ Radical opposition / page 6

"We have come to Madrid in a positive spirit, determined to end the long ordeal of our people," said Hanan Ashrawi, a key adviser to the Palestinian delegation.

"We do not wish to wait any longer for peace, and we truly believe that if our counterparts have come here in the same spirit, our years of waiting will have come to an end," said Israeli Prime Minister Yitzhak Shamir.

But Shamir, who on Monday had left open a narrow possibil-

ity of ceding land for peace with the Palestinians, seemed to shut the door in a CBS interview aired Tuesday night, saying he saw no "normal possibility" of relinquishing the occupied Golan Heights to Syria.

That came after Ashrawi had made a point of praising what she called Israel's apparent willingness to at least talk about Arab claims to land seized by the Jewish state.

The gathering's sponsors, too, seemed eager to begin the historic business at hand. "Let's just open the conference and let's start working," Soviet President Mikhail Gorbachev said at a news conference with

President Bush.

But the U.S. and Soviet leaders made it clear that any durable peace would have to be achieved by the warring parties themselves. "We're not here to impose a settlement," Bush said. "We're here to be a catalyst."

In keeping with the optimistic mood, Shamir met with Gorbachev at the Soviet Embassy to discuss economic ties. Their governments restored full relations earlier this month after a rupture in 1967.

Shamir then met U.S. Secretary of State James Baker III for an hour.

see PEACE/ page 6

U.S. cuts off all military aid to guerrillas in Afghanistan

ISLAMABAD, Pakistan (AP) — For the first time in a decade, the United States has stopped all military aid to Muslim guerrillas fighting to overthrow Afghanistan's communist-style government, diplomatic sources said Tuesday.

The cutoff took effect Oct. 15, they said, although a U.S.-Soviet pact to end all arms shipments to warring parties in Afghanistan's 13-year-old civil war does not go into effect until Jan. 1.

The United States supports a U.N.-sponsored peace plan providing for a cutoff of weapons to both sides, a cease-fire and peace talks, followed by installation of a transitional government to oversee elections.

The United States has provided billions in weapons and ammunition to the mujahedeen, or Islamic holy warriors, during the more than nine years the Soviet Red Army fought the rebels in Afghanistan. Moscow withdrew the last of its 115,000 soldiers in February 1989 under a U.N.-sponsored accord.

The conflict then bogged down into a stalemate neither side seemed capable of winning and U.S. aid to the mujahedeen began to drop.

Most of the U.S. aid had gone to fundamentalist groups considered the most capable of winning on the battlefield, despite their anti-American rhetoric.

"We have not received any aid in ... 1 1/2 years," said Sibghatullah Mojaddadi, president of the self-proclaimed Afghan government-in-exile and leader of one of the most moderate of the seven resistance parties based in Pakistan. "We never received as much as some of the other parties."

Saudi Arabia, the other major backer of the resistance, reportedly has said privately it will follow Washington's lead and also stop assistance on Jan. 1.

Diplomats and moderate guerrillas fear private Saudi groups will continue to finance the fundamentalist groups.

Afghan President Najibullah

see AID/ page 4

The Observer/John Rock

Fun fall days

Freshman Kathy Rutkowski and Juniors Dave Certo and Mark Hoffmann enjoy a beautiful fall day yesterday, playing in the leaves on South Quad.

INSIDE COLUMN

These things happen in mass production?

The dining hall. It's the place where, three times daily, Notre Dame students are given the opportunity to socialize and bond together.

Jahnelle Harrigan
Asst. Accent Editor

It's the site of circus lunches and finals' week pancake breakfasts.

It's the home of Yo-cream, meatless baked ziti and red bliss potatoes.

The dining hall. Within the first few days of freshman year, most ND students come to accept the grave truth: the food simply isn't very good. OK-it's bad, with a few exceptions like chicken strips.

Even though the food isn't the greatest, and we tend to expect that in the end, we'll live through the experience of eating it.

But maybe we shouldn't expect anything. Maybe hope is a better word.

Let's face it: we're at risk. Our lives will be endangered as long as we continue to frequent our hallowed dining halls.

Let me give an example. At one particular meal at the dining hall last year, my good friend Mike gathered together the various components of his dinner (representing all four food groups, I'm sure).

Included in this meal-o-ecstasy was an all-time favorite: applesauce.

He began to eat and took a bite of his applesauce. It was here that the trouble began. Friends watched as he stopped swallowing and proceeded to remove a large piece of glass from his mouth.

Lovely, huh? An unsuspecting ND student innocently tries a little dining hall applesauce and finds himself in a near-death experience.

Maybe near-death is a little harsh, but for some reason I don't think that cut glass sliding down a throat would do anyone a whole lot of good.

Example number two. A few weeks ago my friend Kathryn sat down to dinner at the good 'ole dining hall and began to eat a serving of potatoes. At first glance they seemed perfectly normal-everything you would expect.

What she didn't expect was to find a nail (you know-the kind you pound into a wall) hidden in these potatoes. She pulled it out and we inspected it.

It wasn't huge, but it was a little rusty—the typical healthy meal, right? Iron in your diet is a good thing, but that's a little bit much.

She voiced her complaint to the dining hall manager who apologized, but shrugged and said, "These things happen in mass production."

They do?

An occasional hair in our food isn't desirable, but it's a little more understandable than rusty metal or large chunks of glass.

Consider yourself lucky if you have never been close to death while taking part in the "dining hall experience."

Look at this way: if you were to be seriously injured as a result of dining hall food, you would most likely be taken to the infirmary.

Talk about a double-edged sword.

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

WEATHER REPORT

Forecast for noon, Wednesday, October 30
Lines show high temperatures.

FORECAST:
Today, cloudy and much cooler with an 80 percent chance of rain. Highs in the upper 50s. Cloudy and cool Thursday.

TEMPERATURES:

City	H	L
Athens	61	54
Atlanta	69	56
Berlin	45	32
Boston	53	36
Chicago	70	50
Dallas-Ft. Worth	64	44
Denver	30	07
Detroit	63	51
Honolulu	86	72
Houston	84	63
Indianapolis	69	52
London	59	50
Los Angeles	68	54
Madrid	61	46
Miami Beach	84	72
New Orleans	83	68
New York	58	40
Paris	54	48
Philadelphia	56	42
Rome	60	48
St. Louis	72	54
San Francisco	65	55
Seattle	47	32
South Bend	65	56
Tokyo	68	56
Washington, D.C.	58	44

©1991 Accu-Weather, Inc.

TODAY AT A GLANCE

NATIONAL

Fires burn over 70,000 acres

■ **CHARLESTON, W.Va.** — Fires blamed on arsonists and smoldering coal mines have damaged more than 70,000 acres in southern West Virginia, and officials worried Tuesday about a lack of help to put them out. More than 135 fires have been spotted since the weekend in 31 counties. Some of the blazes are a week old, said Alan Miller, head of fire control for the state Division of Forestry. "We don't have enough personnel to adequately get to the fires and contain them," Miller said. Fires in abandoned mines that begin when piles of coal refuse spontaneously combust have flickered through openings in the ground and spread, he said. In some cases, the fires have been smoldering underground for years. "We've had some fires escape from debris burning, but most of them have been set," said Gerald Wimer, head of the forestry division's Huntington-based district. Authorities have estimated damages at more than \$20 million.

Miami mayor indicted

■ **MIAMI** — Miami Beach Mayor Alex Daoud was indicted Tuesday on federal charges of racketeering, extortion and money laundering. A prosecutor accused him of using his office for profit. Daoud announced last

November that he wouldn't seek re-election after a record three terms as mayor. Daoud faces a 41-count federal grand jury indictment charging that he "conducted the affairs of the city government of Miami Beach through a pattern of racketeering activity." U.S. Attorney Dexter Lehtinen said. Daoud will surrender Wednesday at FBI headquarters in Miami, and after arraignment before a U.S. magistrate, will be released on a \$500,000 surety bond, Lehtinen said. If convicted on all counts, Daoud could be sentenced to up to 528 years in prison and fined up to \$12.5 million.

INDIANA

ND graduate works for Tim Roemer

■ **SOUTH BEND** — Corey Collins, a 1991 Notre Dame graduate, now works for Congressman Tim Roemer's South Bend office. Collins, who was president of the ND branch of the NAACP last year, currently works as a caseworker specializing in Social Security and pension issues. The valedictorian of the Memphis Catholic High School class of 1987, Collins earned a Government and Spanish degree from Notre Dame. He plans to enter the University of Miami School of Law in September of 1992.

OF INTEREST

■ **Free flu shots** available today to all students, faculty, staff, and retirees of Notre Dame. Library Concourse and LaFortune, O'Hara Lounge from 10:00 am-6:00 p.m.

■ **Anyone interested** in working at or serving on the advisory committee for the new Saint Mary's Coffeehouse should attend an informational meeting tonight at 6:30 in LeMans Hall Lobby. Questions should be directed to Peggy at 284-5063.

■ **Urban Plunge** informational meeting will be held Wednesday, October 30 at 6:30 p.m. at the Center for Social Concerns.

■ **"Anything But Grad Night"** will discuss post graduation possibilities for psychology majors. The session will be held tonight at 7:00 in room 239 Madeleva. Sponsored by Saint Mary's Psychology Club.

■ **Pax Christi - ND** will hold its usual weekly meeting tonight and for the remainder of the semester in the Center for Social Concerns Chapel at 8:30 p.m. All are invited to attend.

■ **An effective mail campaign** will be the topic for a workshop this evening at 6:30 p.m. in the Hayes Healy Auditorium. Sponsored by Career and Placement Services.

■ **Free comedy improv show** will be presented by Notre Dame's Comedy Troupe Irish Accent in Theodore's tonight at 9:00. If you like comedy then show up because most of the show relies on audience participation. Come join the fun.

■ **Arts and Letters business society** will have an informational meeting tonight at 7 p.m. in room 220 Hayes-Healy. All liberal arts majors are encouraged to attend.

Today's Staff

News	Production
Alicia Reale	Kristin Lynch
Meredith McCullough	Lisa Bourdon
Sports	Scoreboard
Dave McMahon	Rolando deAguiar
Photography	Viewpoint
John Rock	Brian Stalter
Rachel Belanger	Guy Loranger
Lab Tech	Accent
David Lee	Paige Smoron
Systems	Shonda Williams
Mike Murphy	Patrick Moran

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.

MARKET UPDATE

YESTERDAY'S TRADING/October 29

VOLUME IN SHARES	NYSE INDEX	
192.70 million	215.58	↑ 1.14
	S&P COMPOSITE	↑ 1.96
	DOW JONES INDUSTRIALS	↑ 16.32
	3,061.94	
	PRECIOUS METALS	
	GOLD	↑ \$ 0.30 to \$361.10/oz.
	SILVER	↑ 3¢ to \$4.115oz.

ON THIS DAY IN HISTORY

- On October 30**
- **In 1902:** A volcanic eruption ravaged the main coffee region in Guatemala.
 - **In 1914:** The United States announced a \$10 million war loan to France.
 - **In 1944:** A ballet called "Appalachian Spring," celebrating the pioneer spirit debuted in New York.
 - **In 1956:** Anti-Soviet protests in Hungary turned into a full-scale war. Hungarian students, intellectuals, office workers and soldiers demanded the withdrawal of Soviet troops from the country.

Mize recalls influential situations

By JENNIFER HABRYCH
Assistant Saint Mary's Editor

Love of interaction, hearing new perspectives, and exploring these new perspectives are the forces that have guided Sandra Yocum Mize, assistant professor of religious studies at Saint Mary's College, in teaching and in overall self-development, Mize said Tuesday.

As part of Saint Mary's Life of the Mind lecture series, she told her audience that she was amazed at the "selectivity of (her) memories" when attempting to summarize her intellectual growth.

Most of the memories that "outsiders" would view as insignificant were the ones "that stood out most in my mind," stated Mize.

Born in Carrol, Iowa to a working-class family, her education was influenced by a number of significant events throughout her childhood.

She said she did not perform very well her first few years of school and could not relate very well to "See Dick, see Dick run." "I thought these people lead very curious lives," she explained.

Two events during fourth grade influenced her thinking.

"I learned to write in ink-fountain pen ink," said Mize. It began my "commitment to details."

The assassination of John F. Kennedy also plays a part of her memory of that year.

"I recall the speaker at the front of the room," said Mize. The announcement that the president and the governor of Texas had been shot shocked her. "I began to think what president?," said Mize. "I thought it was the president of a company, it couldn't be the President of the United States."

This event began the "shattering of a world," said Mize. I began to realize that the "pieces do not always fit together."

In the eighth grade she began to see countless television reports regarding the civil rights movement. "My mother could not believe that blacks and whites would march together," said Mize.

"There were new worlds being forged around me," she said.

She began her undergraduate studies at the University of Oklahoma on a "women in physics" scholarship.

"No one (in physics) shared my wonder," she said. "I couldn't relate to the guys in the basement of the physics building trying to find absolute zero."

"In my sophomore year I gave up my scholarship, and began searching for something new," stated Mize. Her involvement in the campus parish brought a new "awareness and enthusiasm." The University of Oklahoma had no religious studies department, so Mize designed her own major.

"I used the Notre Dame course book ironically," said Mize, "I handed in a proposal with my rationale for my choice of courses and graduated with a degree in 'Catholic studies.'"

She spent two years as a youth minister in Oklahoma City where "I learned my limits and that theory and practice are interrelated," said Mize.

She did her post-graduate studies at Marquette University, and became interested in American religious studies. "Things started to make sense."

Mize's work has led her to Saint Mary's four years ago, where she continues to work and study feminist theology and diversity within the Catholic community.

The Observer/John Rock
Sandra Yocum Mize, assistant professor of religious studies at Saint Mary's, speaks Tuesday on childhood events which affected her education as part of Saint Mary's Life of the Mind lecture series.

Halloween party to raise funds for Formal

Special to The Observer

Formal, a Halloween party at senior bar, will be Thursday.

will play, and door prizes will be awarded. The first 100 students will receive free cups, and there will be a costume contest. A \$2 donation toward the Senior Formal fund may be paid at the door.

The first fundraiser to raise money for the Notre Dame/Saint Mary's Senior

The Halloween party will be held from 9 p.m. to 2 a.m. Campus band "The Generics"

Senior Formal prices are determined by the success of fundraisers throughout the year. The budget for the weekend starts at zero, and any money generated reduces the cost to the student. The Senior Formal Committee hopes to raise \$20,000 to \$25,000 to defray the formal cost.

Other fundraisers planned include the sale of Sesquicentennial posters, "150 Years Under the Dome." The posters are being sold in all residence halls and at the Information desk in LaFortune Student Center. The committee also plans to sell Sesquicentennial t-shirts.

\$1 off Any Burger Combo \$1 off
with Coupon

Live Bands **Coming Nov 1st**
Thur - Sun **Molly Hatchet**

Specials every **RD's** **Halloween**
nite on food **1516 N. Ironwood** **Costume Party**
and beverage **Oct 31st**
Cash Prizes

\$1 off Any Burger Combo \$1 off
Owned and Operated by ND Alumni

FREE GUIDE TO SPRING BREAK '92

You're Invited to the 30th Anniversary Party at the World's #1 Spring Break Destination, on the *Hottest* beach on earth, Feb. 22 - April 19, 1992!

Call 1-800-854-1234 for your FREE 30th Anniversary Official Spring Break 1992 Guide!

DESTINATION DAYTONA!
Convention & Visitor's Bureau
P. O. Box 910
Daytona Beach, FL 32115

The Observer

is currently accepting applications for the following paid position:

Business Copy Editor

To apply, please submit a one-page personal statement by 5 p.m. Friday, Nov. 1 to Monica Yant. For further information, call (239-5303).

LSAT

WHAT IF YOU DON'T GET INTO THE SCHOOL OF YOUR CHOICE?

Sure, there are other schools. But why settle? Kaplan prep courses help students raise their scores and their chances of being admitted into their first-choice schools. Fact is, no one has helped students score higher!

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

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

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

The Observer/Greg Massa

Let the food begin

Patricia O'Hara, director of Student Affairs cuts the ribbon at the opening ceremonies of Badin food sales yesterday with (left to right) Gina DiRenzo and Stephanie Case, directors of food sales, and Margaret Tortorella and Megan Sullivan, dorm co-presidents. Badin's food sales just underwent renovations.

Board

continued from page 1

Graduate education is another continuing priority, and he plans to add to available resources, through "building on the strength of the undergraduate program we have," he said.

When first elected, Malloy said, he wondered if he would

be able to continue living in a residence hall, and teaching Freshman Seminar.

"There were bets I wouldn't do it," he said, but the arrangement worked out, and Malloy said he enjoys it.

The Board of Trustees also elected Andrew McKenna, of Winnetka, Illinois, chairman of Notre Dame's trustees.

McKenna, a Notre Dame graduate who has served as vice chairman of the Board of

Trustees since 1986, said he intends to "maintain the quality of what Notre Dame is today."

President and chief executive officer of Schwarz Paper Company, a director of the Chicago Bears, Chicago Cubs, Aon Corporation and other companies, McKenna joked that he is "looking for suggestions" on how to fit the responsibilities of the new position into his schedule.

Aid

continued from page 1

and his government have offered to relinquish power but not until an alternative administration is established.

The fractured Muslim resistance struggled Tuesday to salvage plans to send a delegation

to meet with Soviet officials in Moscow to bring a peaceful end to the conflict.

Mojaddidi told reporters that unless rebel leaders come up with an alternative, their chance of being part of a peace agreement will be lost.

The guerrillas plan to leave for Moscow Sunday. It would be the first trip to the Soviet Union.

Resistance hard-liners are waffling on participating in the

conference. Pakistani Prime Minister Nawaz Sharif last week warned the guerrillas not to sabotage the Moscow meeting and squander their chance for peace.

Please Recycle

Thank You

NIGHT OF THE ASSASSINS

1991-92 Studio Production
Notre Dame Communication and Theatre presents

Night of the Assassins
by José Triana
Translation by Kevin Dreyer

Directed by Kevin Dreyer
Set Design by Jules Sweet
Costume Design by Katy Blakey
Lighting Design by Bruce Auerbach
Stage Managed by Tim Brown

Wednesday November 6 - 8:10 p.m.
Thursday November 7 - 8:10 p.m.
Friday November 8 - 8:10 p.m.
Saturday November 9 - 8:10 p.m.
Sunday November 10 - 5:10 p.m.

Washington Hall
Laboratory Theatre

Reserved Seats - \$5
Student and Senior Citizen discounts are available for Wednesday, Thursday and Sunday performances.

Tickets are available at the door or in advance at the LaFortune Student Center Ticket Office

MasterCard and Visa orders call 239-6128

INFORMATION SESSION

Tonight
7:00 p.m.
Alumni Room
Morris Inn

FINANCE CLUB PRESENTATION

Tonight
8:00 p.m.
Alumni Room
Morris Inn

Histories of landmarks will go on sale Friday

Special to The Observer

Companion books tracing the histories of the University of Notre Dame's most cherished landmarks — Sacred Heart Church and the golden-domed Main Building — have been made available as part of the University's observance of its Sesquicentennial.

Written by Thomas Schlereth, professor of American studies at Notre Dame, "A Spire of Faith" and "A Dome of Learning" go on sale Friday, Nov. 1. Priced at \$10 a piece, the books will be available at the campus bookstore, through the Notre Dame Alumni Association and by mail order.

"A Spire of Faith" chronicles the history, art and artifacts of Sacred Heart Church in 78 pages that include 121 photographs, 51 in color.

The church, built over a 15-year period beginning in 1870, includes wall and ceiling murals by Italian artist Luigi Gregori, one-of-a-kind French stained glass windows, and the massive Ivan Mestrovic sculpture Pieta.

In "A Dome of Learning," Schlereth examines the educational, cultural and social his-

tory of the 113-year-old main building. Highlighted by 96 photos, 18 in color, the book also offers a guide to Gregori's Columbus murals on the second floor of the building.

"Considering them together," Schlereth writes, "we have two ancient architectural icons, a spire and a dome, each representing more dramatically than any other of the University's buildings the institutions historical aspiration to expand knowledge and deepen belief."

Schlereth, a 1963 graduate, has been a member of the University's faculty since 1972. He is the author of 14 books, including "Victorian America: Transformations in Everyday Life, 1876-1915," published this year by Harper Collins Publishers. A fourth printing of his widely read profile "The University of Notre Dame: A Portrait of its History and campus" was also released this year.

"A Spire of Faith" and "A Dome of Learning" were designed by Paul Wieber, assistant director of publications and graphic services at Notre Dame, and edited by Linda Diltz, editor of Notre Dame Report.

balloon station

Cards 917 W. McKinley, Mishawaka Novelties
Gifts (Across from Town & Country) Party Supplies
(219) 256-9075

10% Student Account

Store Hours
Mon - Wed 9 - 5:30
Thurs - Fri 9 - 8:00
Sat 9 - 2:00

Not valid with any other coupon

A Unique Consulting Firm

Hewitt Associates

is visiting the University of Notre Dame

We will conduct on-campus interviews tomorrow and Friday. We will return to campus in February.

Hewitt Associates is an international firm of consultants and actuaries specializing in the design, financing, communication, and administration of employee benefit and compensation programs. We are included in the publications The 100 Best Companies to Work for in America and The Best Companies for Women.

We are interested in students with the following majors:

- Accounting
- Computer Applications
- Economics
- Finance
- Management with MIS Concentration
- Mathematics
- Mathematics with Computer Concentration

We look for people who are adaptable, creative, analytical, and intelligent; people who work well together. Our challenge is to identify and develop those people who can respond to the opportunities of today and tomorrow.

Hewitt Associates

Lincolnshire, IL • Santa Ana, CA • Walnut Creek, CA
Rowayton, CT • Boston, MA • Bedminster, NJ
Atlanta GA • Las Collinas, TX • The Woodlands, TX

An equal opportunity employer m/f

Debate currently underway in Senate over application of civil rights bill

WASHINGTON (AP) — A major civil rights bill remained stalled in the Senate on Tuesday as leaders debated ways of applying job protection to the Senate's own employees and other government workers.

With the main issues already settled, the Senate faced a series of amendments that again forced a delay in a long-awaited final vote on the compromise fashioned last week by President Bush and leaders of both parties.

Sen. Don Nickles, R-Okla., offered an amendment that would cover congressional employees under not only the civil rights bill but the Occupational Safety and Health Act and labor laws authorizing unions, collective bargaining and overtime pay.

"I think Congress needs to learn what it's like to be under these laws," Nickles said.

Sentiment was running high for finding some way to cover

Senate employees with the protections guaranteed by the civil rights bill.

But sponsors of the bill argued that the Nickles amendment would kill chances for the overall legislation. They also said the plan would violate the Constitution's separation of powers provisions by subjecting the legislative branch to enforcement by the judicial or executive branch.

"It is unthinkable, and would have been to the Founding Fathers, that an executive branch agency such as the Department of Labor or National Labor Relations Board, would have jurisdiction over a member of Congress," said Sen. Warren Rudman, R-N.H.

"We are not your local manufacturer," Rudman said. "We should be subject to the same laws, but hardly the same enforcement."

"This is the most blatantly,

flagrantly, obviously unconstitutional proposal I've seen since I've been in the Senate," said Majority Leader George Mitchell, D-Me.

A rival amendment, worked out in negotiations between Mitchell and Sen. Charles Grassley, R-Iowa, would also provide for coverage of Senate employees but with modified enforcement procedures, including appeal to the U.S. Circuit Court of Appeals for a hearing by a judge. It would extend the rights bill to cover White House staff and other political appointees.

Differences over applying the laws to Congress cut across party lines.

The issue has arisen before but has resurfaced as a result of sexual harassment charges surrounding the confirmation of Supreme Court Justice Clarence Thomas. Bush provided fresh fuel for the debate last week in a speech attacking Congress for exempting itself from many of the laws it imposes on the rest of the country.

Mitchell said the Nickles plan was intended "to kill the civil rights bill."

The amendment worked out by Mitchell and Grassley would set up a Senate Office of Fair Employment Practices to make decisions on complaints by Senate employees. Its members would be independent of the Senate.

By providing appeals directly to the Court of Appeals, the procedures would deny Senate employees the right to a trial before a jury, a right that private business employees would have under the bill.

The Observer/Rachel Belanger

Six beautiful smiles

Lyons freshmen (left to right) Renee Reymond, Marisa Traina and Michele Potter display their jack-o-lantern masterpieces and their Halloween spirit yesterday afternoon.

Attention Off-Campus Students!

Anyone interested in helping plan our Off-Campus Formal, or if you have any ideas or suggestions, please call Brian or Jim @ 289-6546

Anyone interested in helping build the Off-Campus Float for Homecoming please call Trevor @ 289-6546

*All Float volunteers are invited to a party at Trevor's after the Float is done!

The University of Notre Dame Warmly Welcomes

Michael P. Esposito, Jr.

EXECUTIVE VICE PRESIDENT AND
CHIEF FINANCIAL OFFICER
OF THE

Chase Manhattan Bank

AND ALUMNUS OF

The University Of Notre Dame

Mr. Esposito is hosting a reception on **October 30**, at the University Club, Upper Level, from 7 to 9 p.m., and warmly extends an invitation to all students and faculty who are interested in a discussion about career opportunities in finance at Chase.

Chase Manhattan Bank

US embassy target of Arab rocket fire

BEIRUT, Lebanon (AP) — Arab radicals opposed to the Mideast peace conference fired a rocket at the U.S. embassy compound in east Beirut on Tuesday.

The missile struck a wall but caused no injuries or serious damage to the building in the Christian suburb of Aukur, said Defense Minister Michel Murr.

An anonymous caller to a Western news agency later claimed responsibility on behalf of the Arab Revolutionary Brigades, a previously unknown group.

The caller said the rocket was "a demonstration of rejection of the sellout by Arab regimes of the Palestinian cause at the Madrid conference."

Iranian and Arab radicals have promised to attack targets of the United States and others involved in Wednesday's conference, which they oppose because it could lead to Arab recognition for Israel.

Lebanese army troops and police threw a cordon around the embassy minutes after the blast and turned away reporters and photographers, said Associated Press technician Elie Ghattas, who lives about 100 yards from the compound.

No embassy officials were available for comment. Ambassador Ryan Crocker was in Madrid with the U.S. delegation sponsoring the peace conference.

All U.S. Embassy functions were moved to the building in east Beirut after the embassy compound in Muslim west Beirut was destroyed in two truckbomb explosions in 1983 and 1984.

The suicide attacks by the Islamic Jihad organization left 74 people dead, including 21 Americans, and 196 wounded.

Islamic Jihad is one of the Shiite Muslim factions holding kidnapped Western hostages in Lebanon. The groups are believed to be under the loose control of Hezbollah, or Party of God.

Hezbollah guerrillas earlier Tuesday detonated a roadside bomb near the village of Aramta, on the northern edge of Israel's self-proclaimed security zone in southern Lebanon, killing three Israeli soldiers.

Hezbollah leader Abbas Musawi proclaimed a day of mourning Wednesday to mark the opening of the peace talks, which he denounced as an effort by Israel to buy time to "bring in more Jewish immigrants and create more settlements in occupied territories."

Peace

continued from page 1

During the meeting, Israeli settlers entered the hotel, saying their West Bank community was founded at the site where Palestinian gunmen Monday killed two Israelis.

As Baker left, a pro-Israeli activist from New York, Rabbi Avi Weiss, shouted, "Don't stab Israel in the back." Replied Baker, "Don't worry about that."

Palestine Liberation Organization chief Yasser Arafat also offered good wishes for the talks. The PLO was officially excluded from the talks because Israel brands it a terror group.

In a videotape released in Tunis, site of PLO headquarters, Arafat said "extremist" Palestinian groups could threaten the gathering's chances for success, but expressed broad support for the Palestinian delegation.

In another sign of the will to make peace, Israeli soldiers in the occupied Gaza Strip were astonished when Palestinians demonstrating for peace prof-

The issues

The main issues in the peace talks:

ISRAEL

- ▶ Says it will not trade land for peace.
- ▶ Wants separate talks with Arab states and formal recognition from them.

PALESTINIANS

- ▶ Demand an independent homeland in the West Bank and Gaza with a capital in Jerusalem.

LEBANON

- ▶ Wants Israel to withdraw from a border zone occupied since 1982.
- ▶ Wants to talk about scarce water resources.

EGYPT

- ▶ Wants Israel to give up all occupied territory and insists this must be the basis for negotiations.

JORDAN

- ▶ Supports demands for a Palestinian homeland in the occupied lands.
- ▶ Wants an agreement with Israel on water rights, long an issue between the countries.

SYRIA

- ▶ Wants Israel to return the Golan Heights.

AP / Jeff Magness

ferred olive branches and shook their hands.

The conference will be the first to include all of Israel's Arab neighbors, including the Palestinians and Syria, in di-

rect, formal negotiations with the Jewish state. Although the PLO was excluded at Israel's insistence, a PLO official said an observer delegation would be in Madrid.

It will be the first broadly based peace conference since 1973, when Egypt, Jordan and Israel attended a U.N.-sponsored meeting in Geneva. The conference adjourned after one day.

Setting the stage for the start of talks, the Palestinians signaled willingness to be flexible on a key issue. Faisal Hussein, leader of a group of advisers accompanying the Palestinian delegation, said the Palestinians hoped to secure an agreement for autonomy leading to an independent Palestinian state that would later join in a confederation with Jordan.

Although Israel rejects the idea of an independent Palestinian state, it agrees to a form of Palestinian confederation with Jordan. The Palestinians are participating in the Madrid conference in a joint delegation with Jordan.

On the Israeli side, there was a hint that Shamir — who has steadfastly refused to trade land for peace — might be willing to talk about the idea of territorial concessions.

"We believe and are convinced it belongs to us since thousands of years," he told NBC-TV on Monday. "Maybe the Palestinians believe the same. Then let us negotiate how to settle it, how to find a way to avoid war."

Finally, going to college can save you some money.

Bet you never thought you'd hear that. But just by being a student, you can get special prices on IBM PS/2's—computers that will help you through school, and long after you get out.

IBM offers a variety of PS/2 Selected Academic Solution* models to choose from. And with an IBM PS/2 Loan for Learning,

you can own one for as little as \$30 a month** and take up to five years to pay. Buy now and you'll get a special Bonus Pack† worth over \$1,000 in savings on air travel, phone calls, software and more. So while the price of college keeps going up, at least the price of succeeding is on its way down. Visit your campus outlet to find out how to make a PS/2 click for you.

UNIVERSITY OF NOTRE DAME
COMPUTER

EXPO
1991

VISIT THE UNIVERSITY OF
NOTRE DAME COMPUTER EXPO
1991 ON NOV. 1, 2 OR 3
TO FIND OUT HOW TO MAKE
AN IBM PS/2 CLICK FOR YOU.

IBM®

*This offer is available to nonprofit higher education institutions, their students, faculty and staff, as well as to nonprofit K-12 institutions, their faculty and staff. These IBM Selected Academic Solutions are available through participating campus outlets, IBM Authorized PC Dealers certified to remarket Selected Academic Solutions or IBM 1 800 222-7257. Prices quoted do not include sales tax, handling and/or processing charges. Check with your campus outlet regarding these charges. Orders are subject to availability. Prices are subject to change and IBM may withdraw the offer at any time without notice. **PS/2 Loan for Learning lets you borrow \$1,500-\$8,000. Monthly payment is based upon 100% financing repaid in 60 monthly installments and includes the 1% guarantee fee. The interest rate is variable, subject to change each month. Amount financed \$1,699 (months 1-12, \$30; months 13-36, \$30; months 37-60, \$48.92). APR 10.386%. †The Bonus Pack expires December 31, 1991. IBM and PS/2 are registered trademarks of International Business Machines Corporation. ©1991 IBM Corp.

If you see news
happening
Call us at
239-5303
and let us
know.

The Observer

Gay rights debate split over recent court ruling

SAN FRANCISCO (AP) — Opposing sides in the debate over a vetoed bill to ban job discrimination against homosexuals split Tuesday over the meaning of a court ruling that said state laws already forbid such bias.

Opponents of the bill said the state appeals court ruling Monday confirmed what Gov. Pete Wilson said in vetoing it: It was redundant and unnecessary.

"The court decision is entirely reasonable. And I think it does prove the point that adequate safeguards exist in current law," said state Assemblyman Tom McClintock, R-Camarillo.

Bill supporters, while welcoming the decision, said it didn't go far enough to protect homosexuals.

"It would be nice to think that this ruling fills the gap (the bill) was designed to plug, and that we could say with some comfort that discrimination based on sexual orientation is illegal in California now," said American Civil Liberties Union lawyer Matt Coles. "But I think we're not quite there yet."

The 1st District Court of Appeal ruled 3-0 in a lawsuit filed

by three job applicants at a Target Stores outlet over a psychological screening test.

The court extended to employees of private businesses a 1979 state Supreme Court ruling barring discrimination by government agencies or public utilities against openly gay employees as a violation of the right to engage in political activity without employer interference.

The "struggle of the homosexual community for equal rights, particularly in the field of employment, must be recognized as a political activity," Justice Timothy Reardon wrote.

The justices also gave broad protection to applicants against personal questions in tests, including inquiries about sexual orientation and religion.

Among the 704 true-false questions were: "I am very strongly attracted by members of my own sex," and "I believe in the second coming of Christ."

Target was temporarily barred from using tests that asked such questions. The discount department store chain, owned by Dayton-Hudson Corp., said it would appeal.

Shiny new coat

Ed Lawrence works up high yesterday repainting LaFortune, getting it ready for the long winter ahead.

The Observer/John Rock

Student aid bill may be rejected

WASHINGTON (AP) — A Bush administration education official warned Tuesday that any student aid bill aimed at bypassing banks and providing direct loans would most likely result in a veto if it reached the president's desk.

Deputy Education Secretary David Kearns told the Senate Committee on Labor and Human Resources the administration is concerned that any such measure would run the risk of a new wave of defaults.

His comments came at a hearing on a General Accounting Office study showing it would be possible to save \$1

billion a year in payments to banks and interest subsidies by moving to a system of direct loans.

"President Bush's senior advisers will recommend that he veto any bill to reauthorize the Higher Education Act that includes either new entitlements or a direct loan program," Kearns said.

Kearns referred in specific to a proposal by Sens. Paul Simon, D-Ill., and Dave Durenberger, R-Minn., to replace the privately funded Guaranteed Student Loan Program with direct loans and more aid to middle income students.

The bill is being offered as an amendment to the reauthorization of the Higher Education Act, which comes up for renewal every five years. The full committee is scheduled to begin work on the act on Wednesday.

The senators said about \$2.7 billion could be saved by bypassing the banks and using the Internal Revenue Service as the collection agency.

"We do not support the creation of new entitlement pro-

grams, and we are convinced that replacing the GSL programs with a direct loan structure — an idea evidently now seen as a panacea by some in Congress — is a far too risky and uncertain proposal to adopt at this time," said Kearns.

Kearns questioned claims that huge savings would result and added that there was little proof that using the IRS to collect back payments would eliminate the problem of defaults. Currently, defaults are estimated at \$3.8 billion.

Kearns said many schools would shoulder new administrative burdens, placing too much responsibility for the control over federal funds with schools that have little or no experience in originating loans.

Simon said, "The fundamental question comes back to, 'Are we just going to tinker or are we really going to expand opportunities for Americans.'" He urged Kearns to "hold off on this talk of veto. We haven't written everything in stone. Let's see if we can get something worked out."

**Day Editor needed at
SMC Observer Office
Must be available
Mon., Wed., and Fri. afternoons
Contact Jennifer Haybrych
284-4426**

**IRISH ACCENT
PRESENTS A
FREE FREE FREE
COMEDY IMPROV
SHOW
TONIGHT AT 9:00
IN THEODORE'S
COME JOIN THE FUN**

ARTS AND LETTERS MAJORS!!!

Look at job opportunities!
Listen to company representatives talk about your possibilities!
Learn why liberal arts majors are valuable to businesses!

WHO: Arts & Letters Business Society
WHEN: Wednesday, October 30, 7pm
WHERE: room 220 Hayes-Healy
Why? Because everybody needs a job!

Flu Bug

The Observer/John Rock

Matt the flu bug hangs out at the library yesterday trying to scare people into getting their flu shots. He is the official mascot for the Health Services' flu shot drive.

Prosecutors offer Pee-wee deal

SARASOTA, Fla. (AP) — Prosecutors on Tuesday offered actor Paul Reubens a deal that would leave the "Pee-wee's Playhouse" star free of a conviction on indecent-exposure charges. His lawyer said it would be "difficult to refuse."

"I think it's a fair and reasonable offer but the final decision will be his," said Reubens' lead attorney, Richard Gerstein.

Gerstein said he hadn't discussed the offer with Reubens, but expected the actor to decide within the next two weeks.

Under the deal, Reubens would plead no contest and the state would not seek adjudication of guilt. There would be a \$50 fine plus court costs and 50 hours of community service.

Reubens, 39, is charged with a misdemeanor that carries a top penalty of 60 days in jail and a \$500 fine.

Reubens was arrested at an adult theater July 26 after detectives said they saw him masturbating twice in 10 minutes during nighttime showings of "Nancy Nurse" and "Turn Up The Heat."

Soon after Reubens was arrested, prosecutors offered him a \$500 fine and a year probation and community service in exchange for a guilty plea.

Those negotiations collapsed when authorities released a booking photograph of Reubens with long hair, pony tail and a goatee, much different from the animated childlike Pee-wee Herman character he plays.

Sarasota County Judge Judy Goldman set a hearing on the new offer for Nov. 5.

"I anticipate Mr. Reubens will accept it," defense attorney Ronald Dresnick said outside court. "It's an offer that's very

difficult to refuse."

"We thought through the offer very carefully and we thought it was fair," said assistant state attorney Don Hartery.

Despite the plea offer, Reubens' attorneys maintained he would have been cleared at trial. They said the testimony of undercover detectives was questionable and a theater security camera videotape showed Reubens in the lobby during the time when he allegedly was inside exposing himself.

"I think he's already been vindicated," Dresnick told reporters. "Would a trial really vindicate him? He'd be in a courtroom for a week with all you people covering it every day."

"The jury may end up acquitting him. But you don't know what's going on in the minds of the rest of America."

Reubens grew up in Sarasota and lives in Studio City, Calif. He was excused from the hearing.

The plea bargain was announced only minutes after the judge rejected a defense motion to dismiss the case. Reubens' attorneys argued it is wrong to charge anyone with sexual exposure in an adult theater because it's a place where "nudity is necessarily expected."

"People don't go there for the popcorn ... explicit acts are projected on the big screen," said defense attorney Paul Rashkind, calling such theaters a "protected zone" for sexual exposure, such as a bathroom or a locker room.

He also argued that adult theater customers who expose themselves are not violating the law if they don't intend to have anyone see them. The defense said the argument was not an admission of guilt, but rather a challenge to the law.

"So where do we draw the line?" the prosecutor asked. "Are movie theaters to become public parlors for masturbation?"

Notre Dame, Saint Mary's, and Holy Cross volunteers needed:
College Preparation and SAT/ACT Skills Review Workshop
 A YMCA Urban Youth Services development program primarily designed for at risk and low income high school youth in the YMCA service area.

9:30 to 11:00 am

Sat. Nov 2nd- "What should I be Doing Now to Prepare for College?"
 Sat. Nov 9th- SAT/ACT Verbal Preparation
 Sat. Nov 16th- SAT/ACT Math Preparation
 Sat. Nov 23rd- Practice SAT test

Panel discussion with current college students

Students interested call JoAnne Bunnage - work 239-5585, home 287-0918

Mon 28th Scary Snack Break 8-10 Haggar Game Room

Come watch your favorite halloween specials & carve a pumpkin. With treats of course!

Tue 29th Emmy Award Winning Storyteller Jim May at Club Tuesday

Wed 30th International Party 7:30-9:30 Haggar College Center.

Food & entertainment from all over the world

Thurs 31st Costume Contest during dinner. Cash prizes for winners in several categories.

Fri Nov 1 Come watch Saint Mary's float in the Notre Dame Homecoming Parade. Step off is from Goodwill Plaza at 4pm

The Observer/John Rock

Sing out strong

The Glee Club prepares for parent's weekend at a rehearsal yesterday in Crowley Hall. They practice every Monday through Thursday from 4:45 to 6 p.m.

Navy alienates group accused of abuse

WASHINGTON (AP) — Navy Secretary Lawrence Garrett said Tuesday the Navy was cutting all ties to a naval aviation association whose recent symposium in Las Vegas was reportedly marred by incidents of sexual abuse of women.

In a letter to the president of the Tailhook Association, Garrett expressed "absolute outrage" at the "personal abuses, behavioral excesses and quite possibly criminal conduct" by unidentified individuals at the meeting last month.

Garrett and the Navy's top uniformed officer, Adm. Frank Kelso, attended the Tailhook

symposium, which is an annual gathering for active-duty and retired Navy pilots and others who support carrier-based naval aviation.

Garrett was responding to an Oct. 11 letter written by the Tailhook president, Navy Capt. Ludwig, in which Ludwig said he had received five reports of women being sexually molested and verbally and physically abused.

Ludwig cited one incident in which one "underage young lady" had her clothing removed by a "gauntlet" of men attending the symposium at the Las Vegas Hilton hotel.

Ludwig said in his letter addressed to aviation commanders throughout the Navy that although the session was the "biggest and most successful Tailhook we have ever had," he deeply regretted "the blatant and total disregard of individual rights."

The Navy said before releasing Garrett's letter to Ludwig that its Naval Investigative Service was looking into the alleged incidents.

Garrett, in his letter, noted that he had sent a message to every command in the Navy last April stating that he would enforce a policy of "zero tolerance of sexual harassment."

Actress Rebecca Schaeffer murdered by obsessed fan

LOS ANGELES (AP) — Obsessed fan Robert Bardo was convicted Tuesday of first degree murder and the special circumstance of lying in wait in the 1989 slaying of "My Sister Sam" actress Rebecca Schaeffer.

Superior Court Judge Dino Fulgoni, who heard the case without a jury, rejected the defense argument that Bardo was too mentally ill to premeditate murder.

The judge scheduled sentencing for Nov. 22. The special circumstance conviction carries a mandatory life sentence without parole.

As Bardo was led out of the courtroom, Schaeffer's mother, Dana Schaeffer, raced up to the railing and shouted: "Have a nice life. Have a good time in jail!"

"Rebecca is never going to come back," Mrs. Schaeffer said. "Given that, I'm satisfied that justice is going to be served." She then burst into tears.

The judge said the evidence showed the defendant planned the killing for a long time and lay in wait for Schaeffer as she answered the door at her apartment.

Bardo's lawyer, Deputy Public Defender Stephen Galindo, argued his client was guilty of nothing more than second-degree murder because he was too mentally ill to have premeditated Schaeffer's killing.

"Rebecca Schaeffer is a victim in the true sense of the word," Galindo said. But, he added, "Robert Bardo is also a victim — a victim of parental neglect and a mental health system

which failed to provide the treatment he needed."

Deputy District Attorney Marcia Clark said Bardo's true motivation was to gain fame as a celebrity killer.

"A normal person does not stalk and murder an actress," Clark said. "But this was less than extreme psychosis," she said.

She attacked the testimony of a psychiatrist who concluded that Bardo had severe mental illness and cited letters written by Bardo that showed a growing hatred for the actress and a plan to kill her.

Schaeffer, 21, a rising star with a co-starring role in the TV show "My Sister Sam," was shot to death on July 18, 1989, as she answered a ring at her front door.

The day after the shooting, Bardo, 21, was arrested as he ran on a freeway ramp in his hometown of Tucson, Ariz.

Before trial began, the prosecution agreed not to seek the death penalty and Bardo agreed to waive trial by jury.

Dr. Park Elliott Dietz, a psychiatrist who has studied celebrity assailants, said Bardo told him during interviews about the influence of the U2 song "Exit" from "The Joshua Tree" album.

The song was played in court and Bardo, who had sat glum and motionless through most of the trial, suddenly sprang to life. He grinned, bobbed up and down to the music, pounded his knee as if it was a drum and mouthed words to the song, including references to a gun.

Dietz said he concluded Bardo was "a very sick young man" and had been schizophrenic since childhood.

NOTRE DAME
271-0300
1835 SOUTH BEND AVE.

ST. MARY'S
289-0033
816 PORTAGE AVE.

WIN FREE PIZZA!
ORDER THIS WEEK AND YOU'RE REGISTERED TO WIN A FREE PIZZA EVERYDAY FOR THE REST OF THE SEMESTER! THE SIZE YOU ORDER IS THE SIZE PIZZA YOU MAY WIN.

16" PARTY SIZE
ONE TOPPING PIZZA
\$6.99

Offer expires 12/31/91. Valid at participating stores only. Customer pays applicable sales tax. Not valid with any other offer. Limited delivery area to ensure safe driving.

14" LARGE
ONE TOPPING PIZZA
\$5.99

Offer expires 12/31/91. Valid at participating stores only. Customer pays applicable sales tax. Not valid with any other offer. Limited delivery area to ensure safe driving.

12" MEDIUM
ONE TOPPING PIZZA
\$4.99

Offer expires 12/31/91. Valid at participating stores only. Customer pays applicable sales tax. Not valid with any other offer. Limited delivery area to ensure safe driving.

DOMINO'S PIZZA
NOBODY KNOWS LIKE DOMINO'S
How You Like Pizza At Home.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
 Kelley Tuthill

Managing Editor
 Lisa Eaton

Business Manager
 Gilbert Gomez

News Editor.....Monica Yant	Advertising Manager.....Julie Sheridan
Viewpoint Editor.....Joe Moody	Ad Design Manager.....Alissa Murphy
Sports Editor.....David Dieteman	Production Manager.....Jay Colucci
Accent Editor.....John O'Brien	Systems Manager.....Mark Sloan
Photo Editor.....Andrew McCloskey	OTS Director.....Dan Shinnick
Saint Mary's Editor.....Emily Willett	Controller.....Thomas Thomas

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, Sports 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.

"Immersed in a blue-gray October cloud of confusion, the four politicians reed again. In dramatic lore they are known as stupidity, ignorance, perversity, and futility. These are only aliases. Their real names are Quayle, Bush, Thomas, and Baker."

Paige's critics cannot recognize good writing

Dear Editor:
 How could Douglas T. Lucas possibly find fault with Paige Smoron's Accent columns (The Observer, Oct. 17). I, for one, am hard pressed to think of any other Observer writer who comes even remotely close to the writing ability she demonstrates every third Wednesday and in countless Inside Columns.
 As it happens, Paige had an Inside Column the same day that Mr. Lucas' seething rant was published, which clearly demonstrates the talents she possesses, and does not contain the word "condom" once, in response to all those critics who see her as a one-joke writer.
 The way in which she describes photographs makes the pictures come alive in the reader's mind, so that as I read the column, I can practically see her friend Chris holding that beer in her hand, and Steph with all her dates, including the "tall boy in a navy

blazer and a really nice paisley tie, holding a red rose" that she really liked. It was as if I was there with her, experiencing the moment for myself.
 I am not in any way affiliated with the Paige Smoron Fan Club, though I am sorely tempted to start my own in acknowledgment of her stature. Is it snobbery to speak the truth, to recognize beauty as a writer and as a human being when one is confronted by such beauty? How could it be so?
 Maybe she isn't a goddess (though she ought, by right, to at least be recognized as a demi-goddess), but at the University of Our Lady, there is one lady who stands head and shoulders above the rest, and that lady is Paige Smoron. Keep those tri-weekly columns coming, and pay no heed to the Philistines who fail to see the grace in your presence.

Ron Hogan
 Keenan Hall
 Oct. 18, 1991

DOONESBURY

Weekend Wheels should be funded

Dear Editor:
 As an individual who has dealt directly with the issue of drinking and driving through past experiences in the emergency medical services and high school SADD activities, I feel that one issue was overlooked in the decision not to fund Weekend Wheels.
 Although I do agree unequivocally with Mr. Kirk that "students need to take the initiative" by taking taxis and choosing not to drink and drive,

a further consideration of those who do not drink and drive must be addressed.
 When we operate an automobile, knowing full well that people are going to make choices independent of the concern for others, by offering a service to those impaired individuals, we not only provide them a safe return to campus, but also insure that there is one less intoxicated driver on the road.
 By no means am I suggesting that Notre Dame students are

the only intoxicated drivers on the road. I am, however, asking the administration to assume its usual parental character by considering to at least contribute to the operation of Weekend Wheels.
 Wouldn't we all feel better knowing that we had done our part to save the lives of the members of our Notre Dame community.
Ryan Trzaskowski
 Stanford Hall
 Oct. 13, 1991

Cartoon about Thomas racist, slanderous

Dear Editor:
 The cartoon that appeared on the editorial page on Friday, Oct. 19, showing a grinning Clarence Thomas with his hand on the knee of Sandra Day O'Connor, can only be described as outrageous. In addition to insulting Judge Thomas, the crude caricature is a distressing example of the insidious stereotyping of black male that he decried in his testimony before the Senate judiciary committee.
 To put my opinion in perspec-

tive, let me add that I think that President Bush was wrong in nominating Clarence Thomas and the Senate in confirming him. I found Professor Hill's testimony very credible, and her corroborating witnesses were much more convincing than those on the other side.
 I also agree with Congressman Lewis and the other members of the black Congressional Caucus that Judge Thomas' talk of lynching and his attempt to portray the hearings as a racial attack were

an insult to many victims of racism and to those who gave and suffered so much for the cause of civil rights in this country.
 Nevertheless, I thought the cartoon was racist, slanderous and disgusting. One can only wonder at the mentality of the cartoonist who drew it and the editors who printed it.

Alan Howard
 Professor
 Dept. of Mathematics
 Oct. 18, 1991

GARRY TRUDEAU

QUOTE OF THE DAY

'I don't think there's any point in being Irish if you don't know that the world is going to break your heart eventually.'

Daniel Patrick Moynihan
 after Kennedy assassination

QUOTES, P.O. Box Q, ND, IN 46556

Listening to Vitale, Enberg, Walsh and a Paper Bag

Gary J. Caruso
Capitol Comments

Recently, while sitting in the Morris Inn at 7:30 A.M., I overheard a spirited conversation between Dick Vitale, Bill Walsh, Dick Enberg, and a guy with a bag over his head. It was difficult to determine whether they had arranged for an early breakfast meeting or were completing a sports all-nighter.

We all know this type of ESPN night. Sports junkies watch football or baseball from the West Coast, then watch teenage motorcycle racing, beach volleyball, frog jumping contests...it goes on all night.

I was amazed that these announcers sounded exactly the same in real life as they do on the air. Here's part of their important conversation:

ENBERG - It's really wonderful to be at Nootre Daaame. I don't know if I can single out any one thing about its greatness. Maybe the breathtaking view of the Goolden Dooome from the Goodyear blimp, but nothing really can stand alone.
WALSH - Well who's to say? But remember Aaron Taylor, the sophomore Quick Guard, Dick, who was the Chevrolet Player of the Game, and in that first game we covered?

VITALE - That's right, baby! He's a P.T.P.'er - Prime Time Player.

ENBERG - He wasn't talking to you. I'm the Dick he means!
PAPER BAG - What about Taylor?

WALSH - Well, you see, he was at the right of the screen, and the replay showed it clearly,

that you just can't play that way and not be a future All-American, or possibly a first round draft pick. And who's to say?

ENBERG - Oh my! I remember that now. Oh my! Oh my!

VITALE - That's right, baby! He's definitely not on the All-Twinkie Team. That's for sure, baby!

WALSH - Well, I have a candidate for my All-Galaxy Team.

ENBERG - It reminds me of what former coach John Madden once said within a three second time span, "Anthn (X, X, scribble) hbck dwnan (O, scribble, O, X, arrow) hlfn fr tchdwn."

TRANSLATION - And then he blocked down on the entire left half of the line which resulted in a touchdown.

WALSH - No question about it. We made a great call that day, and this Aaron Taylor, from my area of California - but that isn't why I'm so hyped on him - is a sophomore, who probably will be, dearly, the best Quick Guard in Notre Dame history. I think anybody can figure that one out. But who's to say?

PAPER BAG - Who can you compare him to?

ENBERG - Oh my! Old Spice After-shave, our sponsor. It was the first after-shave I ever used, and it's still my favorite. Oh my!
VITALE - Get a T.O., time out, baby!

WALSH - Well, of course their slogan, Put the wind in your sails, is one of those PR things they create and then just say, the heck with it. Well, it's too bad, Dick, I don't want to be critical, but why didn't they have a slogan that would attract a higher percentage of buyers? Like "Be a blowhard but smell good!" That slogan moves like a screen pass. I think anybody can figure that one out.

VITALE - But who's to say?

WALSH - That's my line! Anybody but you can figure that one out.

PAPER BAG - Guys, how about comparing Taylor?

ENBERG - Oh my! Now here's another great slogan, "Nootre

Daaame is home on NBC." I think we can compare Taylor to anyone who ever did anything at Nootre Daaame.

WALSH - That's right, Dick.

VITALE - Thank you, baby!

WALSH - I wasn't talking to you.

VITALE - Well, I need A.T., more air time, baby!

ENBERG - I'd hate to compare Taylor to Digger. Oh my!

VITALE - Now you're talking my game, baby! Dipsy doo dunker-roo!

WALSH - That's right, Dick.

SILENCE

ENBERG - He was talking to you that time.

VITALE - Sorry, baby!

WALSH - You just can't do that comparison with a coach and a quick guard. That's why you have to do it with other ND people. You know, Aaron Taylor is only a sophomore, and what a great story he has. He's like the "hot receiver" each play has in case the defense blitzes. He straightened out his life and came to Notre Dame. That decision was like an excellent call by the officials.

ENBERG - Besides, Digger had some great moments on the court. I'd compare Taylor to those moments.

VITALE - Wait a minute. You're not Digger are you, baby?

PAPER BAG - No, football is my game.

VITALE - Are you kidding me, baby?

VITALE - Who's Wagner, baby?

ENBERG - Oh my! He's the great Nootre Daaame leprechaun this year. You know, the one Lou Holtz called unreal" at the first pep rally - when our NBC cameras were there? He's home on NBC too!

VITALE - Oh yeah. He's dated my daughter, but I never knew his name! Wears a real P.T.O., prime time outfit, baby!

WALSH - Of course this is too bad, Dick, that we keep straying from the real purpose of our lives, to discuss Aaron Taylor. No question about it, he plays each phase of the game well. He has P.S.T., pure strength and talent, baby.

WALSH - Well, on the other hand, you could be Gerry Faust, in which case we could not compare you with Taylor. After all, nobody could ever figure out why you called your plays whenever you did. You would need twelve yards; you'd run a seven-yard pattern. Well, you could hear the crowd and the booing. If I were down there in the crowd too, I'd do the same. But who's to say?

PAPER BAG - I'm not Gerry Faust.

VITALE - That's right, baby! I'd know Digger anywhere! It's rock and roll time, blowout city, cupcake city

ENBERG - We were talking about Faust. But I'd like to take a moment to talk about our NBC Executive Producer, Terry O'Neil, who is a Nootre Daaame grad. Outside of my Old Spice, he's my favorite (5 seconds of silence, uh, (7 seconds of silence) topic...(20 seconds of silence as he looks at an upset Walsh).. just after Taylor, Bill.

WALSH - Well its too bad, Dick. I don't want to be critical, and who's to say, but your TV coverage is too tight. Aaron Taylor is a great NFL prospect. Now, not because he's from my area of California, but I would give him a bottle of rum if he was here now.

VITALE - It's party time, baby!
WALSH - I'd even say he's better than Dan Wagner. But who's to say?

VITALE - Who's Wagner, baby?
ENBERG - Oh my! He's the great Nootre Daaame leprechaun this year. You know, the one Lou Holtz called unreal" at the first pep rally - when our NBC cameras were there? He's home on NBC too!

VITALE - Oh yeah. He's dated my daughter, but I never knew his name! Wears a real P.T.O., prime time outfit, baby!

WALSH - Of course this is too bad, Dick, that we keep straying from the real purpose of our lives, to discuss Aaron Taylor. No question about it, he plays each phase of the game well. He has P.S.T., pure strength and talent, baby.

VITALE - That's my A.T.L., air time line, baby. Anybody should know that.

WALSH - Well, I'd still like to show my appreciation with that bottle of rum.

VITALE - Are you kidding me, baby? Then it's definitely party time, blowout city, Twinkie dipsy dunkers-roo, roo, doo, doo!

PAPER BAG - Gentlemen, I am Aaron Taylor.

VITALE - I was certain you were Digger, baby! Oh well, it's only rock and roll time.

PAPER BAG - No, it's R.A.P., Jazz time, baby!

ENBERG - Oh my! We can't give you rum. We can't even advertise beer

during the games. You're not twenty-one yet. I hope Nootre Daaame won't cancel our contract on us!

WALSH - Of course this is too bad, Dick, that we can't offer the rum. But that's cool. Hello Mr. Taylor. It's a pleasure to meet you. Have I ever told you how much I've admired your abilities?

PAPER BAG - No, but you've told thirty million viewers each Saturday.

WALSH - Dick, give him your bottle of Old Spice!

VITALE - Gladly, baby! That stuff belongs on the All-Old Farts Team!

ENBERG - Oh my, not you! You don't have any Old Spice. He's talking about my Old Spice, and I won't part with it. I'd rather go to CBS.

WALSH - That's too bad, Dick. No question about it. I have the Super Bowl rings, not you. And if you don't give Mr. Taylor your OW Spice, you'll be on ESPN at 4 AM calling frog jumps! But who's to say?

ENBERG - Oh my! Uh, Mr. Taylor, how many bottles of Old Spice would you like?

Gary J. Caruso is a graduate of the University of Notre Dame and now works in Washington, D.C. as a desktop publishing specialist for the United States House of Representatives. His column appears every other Wednesday.

LETTERS TO THE EDITOR

Judeo-Christian model of 'natural law' is a return to the 'Dark Ages'

Dear Editor:
U.S. Supreme Court nominee Clarence Thomas' praise for the implicit use of natural law in judicial decisions gives legal standing to Catholic theological complaints about "unnatural" sex.

Using the pretext of natural law, the Catholic hierarchy

opposes birth control, sex hygiene and items such as condoms, sex education in schools, abortion, masturbation, and homosexuality. Their real motive is to make people suffer for having sex.

They still believe virginity is best and that all sexual intercourse, even with marriage, is

somehow impure and regrettable. Yet celibacy practiced by the Catholic hierarchy is just as unnatural as birth control.

In Asia 2,400 years ago the Chinese philosopher Lao-tse objected to roads, carriages, and boats as unnatural. Clothes are contrary to nature yet make man healthier than the naked

savage who goes without clothing.

Today we support the idea of inherent human rights but these are quite different from natural law. Since Judeo-Christianity's basic cosmological model is essentially monarchial, only acquired, and more specifically, bestowed rights—

which are revocable—can be found in the Bible and many rights therein are ethnic group and gender based.

Let's not return to the Dark Ages under the rubric of natural law.

Jim Senyszyn
Naugatuck, CT
Oct. 12, 1991

John O'Brien
Rockne's Lovechild

Cat eating and other October Break activities

What did you do over break? How many times have you heard this question in the last three days? Probably too many. The only thing worse than than hearing that question is hearing your reponse.

"I went home and made several original toe-jam sculptures," or

"I went to Graceland and took several nude photographs with my Velvet Elvis Portrait."

If these were the only pathetic activities you could accomplish over break, do not despair. Your problem lies not in the fact that you have a bizarre life that John Hinckley would be ashamed to have, but in the fact that you don't give good answers.

Next time someone asks you what you did over break, try one of these answers:

1) I ate a cat.

Now, of course you didn't—but you should have. What else are those dumb things good for? They're sneaky, smelly and they make people sick.

There is nothing worse than having someone invite you over to their home, feed you, give you a place to spend the night and then let you know that they own a cat. How rude.

Just think, if we start eating cats, there'll be no more "Noodle Kugel" in the dining halls—only "Noodle Kitty." "French Fried Felines" and "Tabby Taffy" would become staples. In the condiment bar there would be, of course, "Cat-sup."

If this catches on, we could be rid of those dirty little creatures within a few years, and you could tell people you were responsible.

2) I played with babies.

Even if you didn't, this answer is sure to get you a favorable reaction. In particular, you'll get the cooing noise that people make when they see a baby. Women usually do it with less embarrassment, and men will do it too, but then men will reassure their masculinity by either a) talking about football, or b) grabbing their crotches.

I was lucky enough to play with two babies over break. One is about 21 months old and the other about 24 hours old.

While both of them were cute and fun, the older one was more fun. Her interests run the gamut from "Throwing Things at Uncle John" to "Pooping." The baby girl's interests are more limited. In fact, they're limited to "Drooling" and "Pooping."

Either way, playing with babies will make you seem sensitive and caring, and that's important to women and men of the '90s.

3) I got hate letters.

Once again, I draw from personal experience. I received a neatly-typed, unsigned letter with a disguised postmark that read [I edited a little]:

John:

Re: The History of Notre Dame du Lac (well, sort of)

You should have your [testicles removed] and stuffed in your mouth. You [sic] ought to be kicked out of ND. If I had a million dollars, I would never give ND one cent—if you are what the school produces. I hope your parents saw the article, but perhaps they are sick like you.

In reply, I write:

Dear sir or madam (if you're out there),

If you had a million dollars, you might want to try paying for some grammar lessons, although your language is quite eloquent. I tried to speak to my parents about your concerns, but the institution does not allow visitors on weekdays.

Finally, I must compliment you on your culinary tastes. I've heard of Rocky Mountain Oysters, but never made from human material. You must have first-hand knowledge of this practice, though. Otherwise you might have signed your name.

John O'Brien is Accent Editor of The Observer. His columns appear every third Wednesday in Accent.

My life as a Domer

Herb Juliano, founder of SERV, has invested a lifetime in Notre Dame

By **TONY POPANZ**
Accent Writer

From pressbox to pulpit, Herb Juliano's heart has belonged to Notre Dame.

As a Domer, he has traditionally collaborated a love for athletics with a strong faith in God.

Most recently the founder of SERV, Students Encouraging Religious Vocations, Juliano has made serving Notre Dame a lifetime commitment.

At the beginning of his involvement at Notre Dame, in the 1950's, Juliano announced for the Irish Football Network, which in its time was the largest independent, specialized network in the world. Later, he took on a sportscaster job at WNDU-TV.

During the 1974 World Series, Juliano published a treatise on the future of baseball. His experiences with the sport climaxed when he took a New Jersey little league team to Williamsport, PA, and won the Little League World Series in 1949.

In his book, Juliano made a number of proposals. He said that his greatest satisfaction in the book was knowing that baseball had adopted at least four of the proposals outlined in his book.

He added, "Though, I must admit, they stopped short of running the bases clockwise and using orange-colored baseballs. You win some and you lose some."

In 1975, Juliano became curator of INSPO (International Sports and Games Research). Kept in the basement of the Hesburgh Library, it is the most comprehensive sports collection of books and microfiche in the country.

Recently, Juliano founded SERV. SERV is not only for the seminarians, but also for those who pray for vocations and support those who wish to become priests.

SERV sponsors a Vocation Vigil, which asks each student to devote one hour each month praying for vocations to the priesthood. Juliano believes that the support SERV offers is vital because it is sometimes hard to make such a big commitment. He said, "If you feel you have a vocation, you should answer the call and go."

In its second year, Juliano is proud of his organization's progress. A weekly mass and rosary centered on vocation are already established. Also, a SERV scholarship fund helps finance the seminarians.

Long-range plans include establishing SERV at the high school level and implementing an annual summer seminar on religious vocations, inviting prospective students nationwide to spend a week on the Notre Dame campus.

Despite all of this activity, Juliano has written a 350-page book in just three months, entitled "Notre Dame

Herb Juliano (left), devoted to uniting sports and religion, visits with former baseball star Bill Virdon, in Sox Park in Chicago in 1975.

Odyssey: A Journey through Sports and Spirituality on the Notre Dame Campus."

His new book covers the past forty years of his eventful life here at Notre Dame. It also includes some previously unpublished stories and photos spanning from the early 1900's to the present.

This repertoire of stories and anecdotes brings to life many previously unrecognized figures and events.

For example, "Odyssey" recounts the 1,924 brawls between the Irish and the Ku Klux Klan. Three riots took place, and the final stages of the rivalry could have ended in bloodshed if it were not for the efforts of Knute Rockne and the university president, said Juliano.

Also, baseball great Louis Sockalexis is featured, who went on to play for the Cleveland Spiders, Sockalexis, an American Indian, had such extraordinary skills that the team changed its name to the Cleveland Indians.

This is a sampling of the insight Juliano has had about Notre Dame's colorful history. Although the forementioned stories were before his time at ND, he also includes stories and anecdotes pertaining to his own experiences.

"Friends kept telling me that I should write a book on my experiences here," said Juliano.

To write his book, he only used what resources he kept in his

apartment—his files, his books, and, most importantly, his memory. At his desk there sits an antique manual Remington typewriter. Surprisingly, this was the simple tool with which production began and ended.

To put sports into its proper perspective, Juliano promotes Christian Olympics, or World Brotherhood Games. These upgraded Olympics would eliminate the nationalism, politics, and commercialism found in modern-day Olympic events. Christian Olympics would resemble ancient Olympics, in that these would be one-half religious ceremony and one-half sporting event. Juliano believes that all Christian athletes from around the world would take this opportunity to practice their faith as they compete.

The importance of faith in Juliano's life has never been more evident than it is today. He is one of the more frequent lecturers at the Sacred Heart Parish. Out of his collection, he reprints pictures of famous Notre Dame sports figures and memorabilia and has compiled a set of thirty photographs he calls "The Gallery of Legends." He sells these on game days for profit which he donates to the Sacred Heart Parish, Knights of the Immaculada, Holy Cross Parish, and SERV.

Juliano sees his work as a service to God and the ND community, which has provided him with many cherished memories.

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 p.m. to 3 p.m. at the Saint Mary's office, 309 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 all spaces.

Notices

Typing Available
287-4082

Buy and Sell used books
Pandora's Books—newbooks and the NY Times too!!
corner of ND ave and Howard
233-2342/10-5:30 everyday

Computer PAPERS/RESUMES
Computer-Typed, 232-3325.

do you know what a TEC is?
if so, please contact
Joe at 1029 or Kathy at 4209

Speed-Dee Wordprocessing
237-1949

Ste-
wha chu do?

Lost and Found

LOST: WALLET BETWEEN
O'SHAG & WASHINGTON HALL.
CALL JIM 283-1174. REWARD.

LOST: gray zip-up sweatshirt
w/hood with keys in pocket. Lost
Wed. 10/16, in Rm. 220 O'Shag.
Call Dana 277-8084.

LOST: Navy blue blazer at the SMC
Junior Dance on Fri. Oct.
11. I left coat on coat-rack in Haggard
Hall. 'Dilliards' brand
name on inside coat pocket.
Reward. If found call Chris
at x2377

Wanted

Statistics consultant wanted - ND
professional specialist or grad
student, expert in stat & SPSS/PC
4.0, to help local firm design &
implement customer surveys. Must
have time available. Send resume
to SBS/KMA, PO box 1024, Notre
Dame, IN 46556

Downtown book warehouse
NOW HIRING Send Name, Add.,
phone#, yr/major, to
Mr. Turner, P.O. Box 4621
South Bend IN 46624

ALASKA SUMMER
EMPLOYMENT-fisheries. Earn
\$5,000+/month. Free & Board!
Over 8,000 openings. No
experience necessary. MALE or
FEMALE. For employment program
call Student Employment Services
at 1-206-545-4155 ext. 118.

FUNDRAISER. We're looking for a
student organization or club that
would like to make \$500-\$1500 for
a one week marketing project on
campus. Must be organized and
hard working. Call Betsy or Mary
Beth at 800-592-2121.

NEED Tenn/Navy GAs-please
Chris1791

TRAVEL FREE!! SELL QUALITY
SPRING BREAK VACATION TO
JAMAICA. HIGHEST
COMMISSIONS PAID. WORK FOR
THE BEST!
SUN SPLASH TOURS
1-800-426-7710.

Earn \$2500 & Free Trips Selling
Spring Break Packages To
Bahamas, Mexico, Jamaica,
Florida! Best Trips & Prices! Spring
Break Travel 1-800-638-6786.

I DESPERATELY NEED A COPY
OF THE 1988 NOTRE DAME-
MIAMI GAME. IF YOU HAVE A
COPY THAT I COULD BORROW,
PLEASE CALL RICH AT *1047

BLUR
Chicago Nov 5
free ticket for ride
284-5486
BLUR

For Rent

BED 'N BREAKFAST REGISTRY
219-291-7153

2 bdrm house. \$150 &
\$200/Mo, Call Paul287-2159
Walk to campus.
1310 South Bend Ave.

Georgous 3 bedroom historical
home. No appliances. \$550/mo.
Call Jeanine Bizzaro 282-1762 or
Cressy & Everett/ BH & G 233-
6141.

ONE ROOMMATE WANTED. TWO
BEDROOMS. FULLY FURNISHED,
NEAR ND. FIRST AND LAST
MONTHS RENT IN ADVANCE.
RESUME REQUIRED. 287-2583

LARGE 3-BEDROOM DUPLEX
NEAR ND. APPLIANCES,
GARAGE, WALK-IN CLOSETS,
NEW CARPET/PAINT. \$395 +
UTILITIES. 289-1618.

For Sale

'85 NISSAN MAXIMA, 4-dr. stick,
loaded. Excellent condition. \$4990.
271-7018 lv. msg.

Hawaii
RT Air Chicago to Honolulu
ND-HAWAII game
call Andy 234-1698

New 15 Gallon Tank w/ everything
for sale Paul2462

ND FOOTBALL TICKETS
WANTED. TOP \$\$\$ 800-638-7655.

i need GAs for NAVY!!! Todd x1784

FOR SALE 2 TIX ALL HOME
GAMES273-1802

WANT TO PURCHASE STUDENT
TICKET BOOKS. PLEASE CALL
284-3814, LEAVE YOUR NAME,
NUMBER AND PRICE

Help I need cash to pay my ND
parking tickets
so I'm selling my unsigned std.
ticket book with
Navy and Tenn.
call x4278 (leave offer)

I NEED NAVY GA'S
CALL KRISTIN 277-6708

HELPI!! NEED USC AND TENN.
TIX!! CALL X3353

HELPI! I'm in need of 4 GA tics for
the TENN game.
Call Alissa at 284-5319.

Need 2 Navy GA's
call Kim at x4355

Help me show some southerners
how real football is played.I need 2
TN GAs.Call Will at x3001.

Need 3 Navy GA's. Call Mike @
x1630.

GET MUCH \$\$\$ FOR NAVY GA'S
CALL MATT x1772

NEEDED: 2 NAVY GA'S \$\$\$ IS
NO OBJECT CALL FRED
289-6439

i need a NAVY student ticket. pete
x1791.

Help!!!Need 2 GA's for NAVY!!
Call 284-4298 \$\$\$

Bob Dylan concert tickets
288-4959

NEED: 2 GA's Navy and 4 GA's
Tenn. Call John 273-9165.

Wealthy Double Domer from
Albuquerque needs 2 Navy GAs.
call x4942

Help! ND alum needs two Navy
GAs. Call Terry x4076

Need NAVY & TENN GAs! x4282

Family TENN Tix! Will sell
family members if a must!
Call Tom X1613

I need 1 NAVY STUD for a close
friend.
Greg x1742

I need 2 or 4 tix for Navy
and Tennessee
Please call Jerry x1691

WILL TRADE 2 NAVY GAs FOR
2 TENN GAs. Dan x1798

I need three NAVY GA's for
visiting sister and friends.
Two have never seen an ND
game before and would love
to go. Call Elizabeth at X4294.

I made lots of \$\$\$ over break and
need 2 Navy GA's (hint)! Steve
x2354

Help!!!! I need 2 GA's for Navy
Please call
Timmy @ 233-9588.

Help! Help! Help!
Alum needs Navy tickets!!!!
Please call Terry Kaiwala
if you have some GA's!!!!!!

Need 3 student or GA's for Tenn.
Rich x1926

\$\$\$\$\$\$\$\$\$\$\$\$\$\$
I need three Navy tickets
desperately! Please help me out!
Call x4274 and ask for Joe.
\$\$\$\$\$\$\$\$\$\$\$\$\$\$

\$ \$ \$ \$ WANTED \$ \$ \$ \$
One TENN TIX for \$\$\$\$
coming a long way. Call
Amanda at x-1715.

I NEED 2 NAVY GA'S
WILL PAY \$40 AND UP
CALL TOM
X1762

NEED 4 TENN GA'S AND 2 NAVY
GA'S. CALL #3718.

NEED 2 NAVY GA'S.
CALL DAVE AT X1807.

FOR SALE: 2 NAVY GAs x2742
PETE

\$\$\$ NEED A TENN. STUD IN A \$\$
\$ BAD WAY. CALL DAN x3403 \$

I Have 2 Navy Stud. Tix.
Jay x1578

WILL BUY TENN
MIKE 288-7458

I NEED USC, TENN, PITT, & NAVY
GA TIXS. 272-6306

ALUMNI SEEKING GA'S
TO ANY HOME GAMES
CALL COLLECT
812-477-2627

I need a Navy GA desperately
Call Mike x4655

Need TENN & USC GA's Stan
x1726

TENNESSEE: NEED 6 GA'S
SHARON 284-5146

Need 2 GA's for Navy and
Tennessee. Call Tim at x1417.

I'll pay top dollar for 2 GA's for USC
and Tennessee.
Chris 239-5713

TOP \$\$\$ FOR GA TENN TXS.
RANDY 800-323-7687.

BIG \$\$ For 2 Tenn GAs
Marc x1689

Can you dig this! I am terribly
interested in buying a Student ticket
for Tennessee. Price is no object,
unless of course you want more
money than I am willing to pay you.
Give Dave Bose a ring at 283-2015.
If Dave is busy his personal staff will
be happy to help you. Irish V-ball
rules!!!!!!!!!!!!

I desperately need 1 TENN stud
ticket! Julie 277-6806

NEED 2 NAVY GAs WILL PAY
\$\$\$ CALL AMY 2558

will buy any
tenn or navy
tix. john 1811

NEED 2 NAVY AND TENN GA'S
MIKE 1655

WANTED: 3 TENN GA'S
CALL x4774

NEED TENN. GA's
Please call Jill 272-1967

WET AND WET FUN!
call 284-5129. Will Make your
dreams come true for 5 NAVY GA'S

NEED 1 STUDENT and 3 GA'S
for NAVY
CALL KARIN at x1314 !!!

Need Tenn. st. or alum tix\$\$ please
call Dan x1740

Need 2 Navy and 2 tennessee
G.A.'S. Big \$\$\$\$. Call Chris
x2377

Good afternoon, my friends.
I have a small request which I hope
can be mutually beneficial to all
involved. I desperately need 4 GAs
for Tennessee. If you have any at all
please call Gina @ 2982. If I am
unavailable, please leave a
message so I can get back to you.

FOR SALE:
UNSGIGNED STUDENT TICKET
BOOK WITH REMAINDER OF
HOME GAMES.
CALL AND MAKE GOOD OFFER-
JOE 271-1211
(leave name, number and offer
if I'm not there)

ALUMNI PARENTS ARE COMING
IN FOR NAVY AND WILL
ABANDON THEIR OLDEST
DAUGHTER IF SHE DOESN'T
FIND TICKETS. CALL LAURA
X3486

NEED 1 NAVY GA! X1750

NEED 5 NAVY GA'S FOR MY
PARENTS' DRINKING BUDDIES
Sub Alum looking
FOR FOUR FOR
Penn St x2447

Need 2 UT-Notre Dame GA tickets
Nov. 9. Call (704) 541-8845.

BIG BUCKS!!
I need two Tenn. G.A.'s and I
will pay greatly for them.
Call Chris at -1736.

\$\$\$ I need lots o' GA's for Navy
and Tenn. Call #3372 and ask for
Aaron or leave message. \$\$\$

Need Tenn GAs Chris X2125

SELL MARRIED STD TIX
NAVY, TENN 271 19 98

I HAVE 2 NAVY GAS!
JILL X3021

Need 1 Navy GA or stud ticket
Mary X2512

Need 4 Tenn. GA's X1604

NEED TENN AND NAVY GAS.
MONEY NO OBJECT.
Call Ron x2157

HELP!!! I NEED 1 STD AND/OR
1-3 NAVY GA'S FOR MY FAMILY
CALL AMY x2797

Please Help!! Need 3 Navy GAs
Call Janna or Elissa at x4220

Have 2 Navy G.A.'s, will trade/sell
for 1 or 2 Tenn. G.A.'s. Dan x2308

NEED !!!!
One ticket for Tenn.
GA or Student. Future domer
wants to see his first game
call x1117

I NEED NAVY GA'S OR STUD TIX
CALL TOM
X1762

I NEED 2 TENN GAS—LAURA
277-9158

NEED: 2 GA'S FOR NAVY, TENN
PLEASE CALL JARED X1592

HELP!! I need NAVY stud. tix!!
*Please call Lynne X2614 *

WILL BUY TENN
Mike 288-7458

Personal

I did not come to Notre Big
ACADEMICS
I came here for the chicks.

I am the Lizard King and I can do
anything.
Monica Eigelberger is a ho.

GETAWAY WEEKEND
KOONTZ HOUSE
BED 'N BREAKFAST
23 MILES SOUTH OF NOTRE
DAME
586-7090

stronger than burt

CARROLL HALL
CARROLL HALL
HAUNTED HOUSE
HAUNTED HOUSE
who : da' Vermin
when : Thurs. Oct. 31st
where : Carroll (didn't you
read the headline?)
why : it's SPOOOOOOOKY!
Admission: \$2
The ghoulings starts at 7:30
ends at 10:30

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

IN HONOR OF ABUSE ROB
WEEK, WE HAVE THE RULES
FOR ROB:
1. Thou shalt not slap our behinds.
2. Always use a knife to cut the
cake.
3. You are not allowed to say, "No
woman should be that pissed off!"
4. Just because you are going
home the day of your birthday
doesn't mean you can't go out the
night before.
5. No sarcasm allowed!
6. No mocking allowed!
7. No looking down our shirts to
determine the color of
undergarments.
8. No smoking.
9. Never ever ever ever ever ever
ever ever ever ever together
with an old girlfriend.
10. You shall not act like a
c—k for one day of every week
(courtesy of Brown).
11. You must always take our side
in an argument because the woman
is always right.
12. Thou shalt come to the
realization of who your superior is
and treat him with the respect and
admiration he deserves (Brian V.).
13. Watch that deer-crossing
signs.
14. No drinking Mad-dog.
15. No more comments about
bringing a purse to the bathroom.
16. No going to the bathroom and
ending up outside Farley.
17. This is the first time you've
heard that!

Let Lando live forever!

Bachelor will pay \$\$\$ and dinner to
bachelorette for 2 Navy GA's.
Steve x2354

COMEDY IMPROV
SHOW—FREE!!
Come see Irish Accent kick off its
91-92 season with its new cast o'
members. It's alot of fun and a great
time! Come join the fun at
Theodore's Wednesday night at
9:00. And remember it's FREE!!!

HI

LEARN TO SKYDIVE! Classes
every Sat. & Sun. at 8:00 am.
Eastern time. Train and jump the
same day. Modern equipment and
training programs. Licensed
instructors. FFI call Skydive
Hastings (616) 948-2665.

000 The Copy Shop 000
LaFortune Student Center
WHEN YOU NEED COPIES
WE'RE OPEN
EARLY, LATE, & WEEKENDS

To LISA K. and Kim T. and all the
other LUDES of 4th-floor KNOTT-
you are all simply awesome and
nothing more need be said.

LONDON PROGRAM
APPLICATIONS

are due
5:00 P.M.
Thursday, October 31

"Halloween Headquarters"
Masks, make-up, and spider webs!
Pumpkins for carving, witchy trolls,
and pumpkin bears!
Skeleton earrings, tiny candy tins,
and spooky sounds!
The Country Harvester
M-F 12-5
Lower Level LaFortune

Trick or treat with Christi and Rose
at The Country Harvester !!

Comedy (FREE) Improv (FREE)
Show by Irish (FREE) Accent.
Wednesday night, 9:00 (FREE) at
Theodore's (FREE). If you want to
laugh (FREE) (FREE) come see the brand
(FREE) new cast of Irish (FREE)
Accent. and remember it's FREE!!!

HI!
hjhllhkhkhi

Dear Bo,
Only two home games left-you
better get on the ball!

TRIXIE, BETCH, PETER, SAMIDH
We never, ever want to go back to
Fat Shirley's again.

Well Samidh,
It sure was fun. Here are a few
things we all hope you remember:
-your piece of resistance
-Free Betch, it's just not right
-the 1814 extended dance remix
-Knute Rockne's grave
-the lawnmower dance
-I will not lie, we were drunk
-The Yugo might actually be a ten-
speed, but I'm not getting in the
middle of this.
and
-Not to blow our own horns, that
would be disgusting
Love, All your new friends at ND

FREE Movie

FREE rental with 1 paid rental of equal value
Bring ad. Limit 1- Hurry!
Expires in 10 days-
Video Warehouse
2022 South Bend
South Bend 272-4848

RAISE \$500...\$1000...\$1500

FOOLPROOF FUNDRAISING

For your fraternity, sorority, team or other campus organization.
Absolutely no investment required!

ACT NOW FOR THE CHANCE TO WIN A CARIBBEAN CRUISE AND FABULOUS PRIZES

CALL 1-800-950-8472, ext. 50

SCOREBOARD

AP TOP 25

THROUGH 10/27/91	1991 RECORD	PTS.	PVS.	REC. vs TOP 25	OPP. REC.	EXTRA POINTS
1	Florida St.	8-0-0	1,492	1	3-0-0	29-19-0 10-1 over Louisville
2	Miami (3)	7-0-0	1,415	2	2-0-0	23-21-1 Allowed only 7.9 ppg.
3	Washington	7-0-0	1,412	3	2-0-0	28-13-1 No. 1 defense in nation
4	Michigan	6-1-0	1,312	4	2-1-0	29-14-1 8-2 last ten vs. Purdue
5	Notre Dame	7-1-0	1,247	5	1-1-0	32-18-1 1963 last loss to Navy
6	Florida	6-1-0	1,210	6	3-1-0	28-16-0 4-22-1 record at Auburn
7	Alabama	6-1-0	1,058	7	2-1-0	20-18-0 32-1 vs. MSU since 1958
8	Penn St.	7-2-0	1,046	8	1-1-0	34-25-0 RB Anderson 100 yds.
9	Nebraska	6-1-0	1,002	9	1-1-0	21-20-2 No. 1 NCAA rushing team
10	California	6-1-0	991	10	1-1-0	26-17-0 1-1-8 last ten vs. USC
11	Iowa	6-1-0	910	11	1-1-0	21-21-1 2-7-1 last ten vs. OSU
12	Texas A&M	5-1-0	822	13	1-0-0	18-19-1 Shutout Klingler-10 sacks
13	Ohio St.	6-1-0	743	14	0-1-0	16-27-0 21-2-1 vs. Iowa since '63
14	Tennessee	4-2-0	693	15	3-2-0	26-12-0 12-0 vs. Memphis State
15	Colorado	5-2-0	657	16	1-1-0	26-17-2 8-16-1 at home vs. Neb.
16	Clemson	4-1-1	570	19	2-0-0	22-11-0 Won 14 str. over Deacons
17	East Carolina	6-1-0	535	20	2-0-0	29-16-2 1st meeting with Tulane
18	Syracuse	6-2-0	486	18	2-1-0	33-20-0 Won 5 straight vs. Owls
19	N. Carolina St.	6-1-0	401	12	2-1-0	16-19-1 2-6 at S.C. since 1976
20	Oklahoma	5-2-0	378	21	0-1-0	17-18-1 Won 20 str. over Wildcats
21	Baylor	6-2-0	287	22	1-1-0	25-22-0 No. 1 offense in SWC
22	Georgia	6-2-0	251	24	2-0-0	24-25-1 Zeier 302 yds. most-1963
23	UCLA	5-2-0	156	-	1-2-0	25-18-0 WR LaChapelle has 11 TDs
24	Arkansas	5-2-0	140	25	0-1-0	21-21-1 24-11 at home vs. Baylor
25	Fresno St.	7-0-0	97	-	0-0-0	10-36-0 No. 1 offense in the nation

() - First-place votes AP

INTERHALL FOOTBALL PLAYOFF SCHEDULE

TRANSACTIONS

BASEBALL

American League
CHICAGO WHITE SOX—Declined to exercise 1992 contract option of Scott Fletcher, second baseman, and declined to offer him salary arbitration. Named Tommy Thompson catching coordinator and Ken Silvestri assistant player development instructor; Terry Francona manager and Jaime Garcia pitching coach of South Bend of the Midwest League; Rick Peterson pitching coordinator of Vancouver of the Pacific Coast League; Don Cooper pitching coach of Birmingham of the Southern League and Kirk Champion pitching coach at Sarasota of the Florida State League.

NEW YORK YANKEES—Named Buck Showalter manager.
OAKLAND ATHLETICS—Offered salary arbitration to Mike Moore, pitcher.
SEATTLE MARINERS—Named Bill Plummer manager.
National League
FLORIDA MARLINS—Named Ken Kravec major league contract.
LOS ANGELES DODGERS—Offered salary arbitration to John Candelaria and Jim Gott, pitchers.
NEW YORK METS—Declined to offer salary arbitration to Garry Templeton, shortstop.

PHOENIX SUNS—Waived Joey Wright, guard. Placed Trent Tucker, guard, on the injured list.
PORTLAND TRAILBLAZERS—Waived Walter Davis, guard, and Stuart Gray, center. Placed Ennis Whitley and Lamont Strothers, guards, on the injured list.
Continental Basketball Association
ALBANY PATROONS—Waived Carlos Sample, guard, and Dominique Stephens, forward.
Global Basketball Association
ALBANY SHARP SHOOTERS—Signed Dwayne Davis and Michael Kennedy, forwards.

HOCKEY
National Hockey League
NHL—Suspended Mike Krushelnyski, Toronto Maple Leafs center, for four games for deliberately swinging his stick at an opponent in a game Oct. 25.
BOSTON BRUINS—Acquired Brent Ashton, left wing, from the Winnipeg Jets for Petri Skriko, left wing. Announced the retirement of Alan Stewart, left wing.
LOS ANGELES KINGS—Recalled Brent Thompson, defenseman, from Phoenix of the International Hockey League.
PITTSBURGH PENGUINS—Assigned Glenn Mulvenna, center, to Muskegon of the International Hockey League.

COLLEGE
BENTLEY—Named Marion Dukeman women's part-time assistant basketball coach.
LAMAR—Named Bill Pope and Art Prevost men's assistant basketball coaches.
NEW JERSEY INSTITUTE OF TECHNOLOGY—Named Sal Petruzia sports information director.
QUINNIPAC—Named Charlene Taylor and Anna Rodonaki women's assistant basketball coaches.

S	P	R	A	T	B	A	G	E	L				
R	A	R	I	T	A	N	M	A	R	I	N	E	S
O	R	I	F	I	C	E	A	B	I	L	E	N	E
Y	A	M	P	I	V	O	T	E	D	M	I	L	
A	G	A	R	T	A	X	I	S	K	I	E	L	
L	A	T	E	X	D	E	N	W	R	E	S	T	
T	E	H	E	R	A	N	C	H	E	S	T		
A	N	O	N	T	H	E	M						
C	O	N	I	C	S	H	E	L	L	A	C		
T	O	N	G	A	M	O	I	P	I	L	O	T	
I	V	E	S	B	U	R	R	S	N	E	R	O	
L	E	T	M	O	L	E	S	T	S	W	O	N	
T	R	I	B	U	N	E	T	A	I	L	I	N	
S	E	M	I	T	E	S	S	T	R	I	F	E	S
D	E	T	E	R	S	E	D	E	R				

BASKETBALL
National Basketball Association
ATLANTA HAWKS—Waived Darren Henrie and Dave Popson, forwards, and Clifford Lett, guard.
BOSTON CELTICS—Signed Larry Robinson, forward.
DALLAS MAVERICKS—Waived Michael Cutright, guard.
INDIANA PACERS—Waived Greg Grant, guard, and Doug Roth, center.
NEW YORK KNICKS—Waived Jarvis Basnight, forward.

FOOTBALL
National Football League
PHOENIX CARDINALS—Waived Terrence Flagler, running back, and Scott Evans, linebacker.
PITTSBURGH STEELERS—Waived Mike Withycombe, offensive lineman.
SAN DIEGO CHARGERS—Waived Arthur Cox, tight end.
GENERAL
LOS ANGELES AMATEUR ATHLETIC FOUNDATION—Named Barry Zepel communications director.

SOCCER
National Professional Soccer League
CANTON INVADERS—Signed Timo Liekoski, coach, to a 1-year contract.
ILLINOIS THUNDER—Signed Brad Hauter, goaltender and Mike Bardby, forward.

VIDEO WATCH
MOVIE MegaStore

TWO for One
 Rent (1) NEW Release
 Get 2nd One FREE

Not Valid With Other
 Coupons or Specials

MegaStore
 1001 1850
 811 W. McKinley Ave.
 Mishawaka, IN 46545
 259-9509 1841 South Bend Ave.
 South Bend, IN 46716
 271-1178

SMC/ ND BONFIRE

With the Campus Band

PALACE LAUNDRY

WHEN: Wednesday, Oct. 30
 8 P.M.

WHERE: Saint Mary's Soccer Field

All are Welcome

Happy 20th Birthday

MIKE McWILLIAMS "BEAV"

Love,
 Dad, Mom,
 Kip & Bubba

SMC FALL FEST

Wednesday

International Party

a multi-cultural food festival

Haggar Parlor

7-9

Thursday

Costume Party

during dinner at the Dining Hall

Cash Prizes for the Best Costumes!

Friday

ND Homecoming Parade

Come to Goodwill Plaza
 and Support the
 SMC Float!

All Week: Big Leaf Contest and The Funniest Thing That Happened to Me at SMC Story Contest

Sponsored by S&B

UNLV hoops players may have violated NCAA rule

LAS VEGAS (AP) — UNLV officials, using a video camera hidden in an air conditioning duct, secretly taped a conditioning class during which basketball players may have been practicing early in violation of NCAA regulations.

The school said Tuesday it uncovered evidence that "certain activities" were conducted in the class that might constitute basketball practice. It sent a memo to three assistant coaches asking them to appear at a hearing to answer the allegations.

One of the coaches, longtime assistant Tim Grgurich, expressed outrage through his lawyer over the taping and

claimed the university had also been following him and opening his mail.

"It's just another effort by the university to destroy the basketball program," said Grgurich's lawyer, Roy Smith. "Where will they stop? Are they also bugging telephones?"

UNLV legal counsel Brad Boone said the video camera was installed only after the school was thwarted in efforts to dispel charges that UNLV players were practicing together prior to the official Oct. 15 start of practice.

Boone said the doors were locked to the campus gym where the class was conducted, and said the university needed

to find out for itself whether it was breaking any NCAA rules.

"Obviously, this is not a happy situation," Boone said. "The university is in a position of great risk. It has to do what it reasonably can do to make sure that we're monitoring and complying with NCAA rules."

Boone declined to say what was on the Oct. 8 videotape of the class, which has 13 UNLV basketball players among its 28 students. The six-week conditioning class was a for-credit class open to any UNLV student.

He said that whether there was a violation will "require an interpretation," either by school or NCAA officials.

Smith, however, said the tape simply showed conditioning exercises run by the three coaches and nothing that could be construed as a basketball practice.

"There's no basketball. There's no imitation basketballs," he said. "The tape just shows them out there running wind sprints."

Boone said the university had hoped to keep the entire incident private, and said he sent the tape to a lawyer for one of the coaches, along with a suggestion that the team cancel one day of official practice to make up for any alleged violations.

The coach decided to contest the allegations, however, and

the existence of the tapes were leaked to the news media.

"I sought an informal disposition of this," Boone said. "We had hoped for a private resolution without public disclosure."

Boone said he ordered the videotaping after conferring with other university officials. It was actually conducted by the school's police department, which had an officer tape the class from an air conditioning duct in the school's north gym.

"We attempted to go in the gym on several occasions and found the door locked, so we decided to do it this way," he said. "Physical education classes are not typically conducted behind closed doors."

Tennis

continued from page 20

would do real well, but at second and third doubles, I didn't know we would be as dominating as we were. We lost very few games."

After the MCCs were over and

most of the team was on break, Melissa Harris, Faustmann, and Schwab were off to the All-American tournament to represent the Irish. Schwab lost her first-round qualifying match to Sarah Maynard of California, a hard-fought 6-3, 6-4 battle.

Faustmann knocked off Ruth Ann Stevens of Utah 6-1, 6-1 in the first qualifying round.

Stevens had defeated Faustmann last spring in a dual match. In her next match, Faustmann fell in a close three-setter to 50th ranked Eva Olivarez, San Diego State's number-one singles player, 6-3, 3-6, 6-4.

Melissa Harris, the third seed in the qualifying round, did reach the main draw. To get there, she defeated Leslie Barbour of Arizona 6-1, 6-1, Laura Randma of LSU 6-2, 6-3, and Nathalie Rodriguez of South Carolina 6-2, 6-4. Rodriguez, who reached the quarterfinals of the National Clay Courts earlier this year, is the first-singles player at Carolina.

In the main draw, Harris came away with a tremendous win in the first round, defeating Danielle Scott, Arizona's top-singles player, 5-7, 7-6, 6-2 after being down one set and fighting off match point in the second-set tiebreaker. Scott is ranked sixth in the country and was the tournament's third seed.

Harris then fell top Duke's Tracey Heite in the second round 3-6, 6-3, 6-2.

"Melissa played on such a high level through the qualifying round and in the main

draw, but then got nervous," said Louderback. "She just has to play the big tournaments to where those matches don't bother her at all."

"It was the hardest tournament I've been to. It's a great event and is run very well. It's always tough to play people in the top ten," said Harris. "I know I shouldn't let it get to me. I had such a big win and then had a letdown, but overall, I think I'm playing well. I just need to stay calm."

Next up for the Irish will be the Rolex Regionals at Madison, Wis., from Oct. 31-Nov. 3. The Irish will be sending five singles players and two doubles teams to the 28-team competition. Harris is the second seed, with Faustmann and Schwab seeded in the five through eight group. Terri Vitale and Lisa Tholen are also in the singles draw. Faustmann and Tholen are the second-seeded doubles team, and Schwab and Vitale will also be competing at doubles.

At the Rolex, the first and second place singles players and the winning doubles team all receive automatic invitations to the National Indoor Championships in Minnesota next February.

Last year, the Irish performed

well at the Regionals, holding down three of the four semifinalist spots, with Tracy Barton finishing second.

Barton, the Irish' top-singles player and the tournament's top seed, pulled out of the competition because of a shoulder injury. Barton has been resting most of the fall to insure a healthy spring season, and aggravated the injury while practicing last week.

"I practiced all week and then I couldn't serve at all," said Barton. "The shoulder is sore. Jay (Louderback) and I talked, and I realized that the individual part is not as big as the team part. Individual competition has to go behind the team. It's getting frustrating—just when things were starting to fall together, the shoulder started hurting. Last year (at Rolex) I came in second, and I was hoping to have a shot at winning it this year, so this is kind of a letdown. Hopefully this will help the team in the long run."

CARMELITES

ACTIVE AND
CONTEMPLATIVE MEN
CALLED TO BRING GOD'S
LOVE INTO THE WORLD

Carmelites in our Province of the Most Pure Heart of Mary, consisting of 285 priests and 30 Brothers, have always responded to the needs of the Church in varied ministries; throughout the United States as well as Ontario and Quebec, Canada and Rome. Our missionaries serve in Lima and Sicuani, Peru.

— CONTACT —

Rev. Peter McGarry, O. Carm., Vocation Director
1313 Frontage Road
Darien, Illinois 60559-5341 (708) 852-4536

FREE FLU SHOTS

Again this year the University is offering FREE flu shots to all Notre Dame students, faculty, staff and retirees.

We urge you to take advantage of this opportunity to protect your health.

The schedule:

LOCATIONS: Library Concourse
LaFortune, O'Hara Lounge

DATES: October 29 & 30 (both locations)
October 31 (LaFortune only)

TIMES: 10:00am-6:00pm

BE SURE TO BRING YOUR I.D.

Offered by University Health Services with the support of Student Affairs and Human Resources.

YAMAHA PIANOS CLAVINOYAS
Witmer-McNease MUSIC CO.
SINCE 1949
Great Brands, Great Service, Great Prices, Rentals
AREA'S LOWEST PRICED P.A. RENTALS
Elkhart 11-7 pm South Bend
293-6051 Fri 11-6 pm **288-5012**
220 W. Marion Sat 10-4 pm 439 S. Michigan
SPECIALISTS IN GUITAR & BASS REPAIRS!
ZILDJIAN PAISTE GIBSON HEARTFIELD

START OFF HOMECOMING WEEK WITH:

MONTY PYTHON'S QUEST FOR THE HOLY GRAIL

TONIGHT AT
MONTGOMERY THEATER,
LAFORTUNE

SHOWS AT 7, 9 & 11 P.M.

ADMISSION: \$2

PRESENTED BY:
THE MEDIEVAL CLUB

THE KNIGHTS WHO SAY "NEE" INVITE YOU TO BRING SHRUBBERY

Miller wants to return to football team

Bowl matchups furthest thing from Lou Holtz's mind

By **DAVE DIETEMAN**
Sports Editor

Nearly two months ago, Notre Dame watched the player who could have been the successor to the Raghieb "Rocket" Ismail make his fastest move of the season—back home to Houston.

Michael Miller, the freshman return specialist and wide receiver who was lauded as the heir apparent to the Rocket, decided to leave South Bend for the University of Houston.

However Miller has had a change of heart, and this week expressed an interest in returning to play in the house that Rockne built.

When asked about Miller's status, Irish head coach Lou Holtz unfolded a piece of paper and began to read.

"I prefer not to respond to a question pertaining to Michael Miller," read Holtz. "The case has been turned over to the Southwest Conference which administers a national letter of intent. It is my understanding that they will determine whether or not Michael is a full-time or part-time student. That determination will have a bearing on his remaining eligibility."

Holtz, at his weekly teleconference, reacted similarly to questions of Notre Dame's place in the journalistic saga that is "the bowl picture."

"There's talk about us playing Florida State or Miami—that doesn't really excite me," said Holtz. "We would like to go to a bowl game, would like to go to the bowl game of our choice. We feel that the only way that any dream we have can become a reality can only transpire in a bowl game."

"But the only chance we have is just to keep winning. And so we really don't address the bowls, we don't address the polls. I just know that if we win enough games we're gonna go and before a decision is made, Father Beauchamp and Dick Rosenthal will talk to me. Other than that I really don't give it an awful lot of thought. I feel that if we win this football game, we will be playing in a bowl game."

Navy has dropped 27 straight contests to Notre Dame dating back to 1963, when Roger Staubach led the Middies past Hugh Devore's Irish 35-14. Notre Dame finished 2-7-0 that year, and canceled a late-season matchup with Iowa because President Kennedy had been shot the day before.

Nonetheless Holtz refuses to take the Naval Academy lightly.

Holtz also deflected questions about the benefit of continuing

Bryant Young

the series with Navy.

"That is not my decision [to continue the series], it's the decision of the Naval Academy and Notre Dame," said Holtz. "It's my understanding that the Naval Academy desires to play Notre Dame, but I can't comment on that. There were some other teams that have had very, very good winning streaks. As a matter of fact, when I was at Arkansas we had beaten Texas Christian 26 times in a row, and four or five times since I'd been at Arkansas. And you know a funny thing happened on the way to the bank. We lost to TCU and it just absolutely disrupted our season."

"Whenever you have a schedule, not everybody's going to be in the top ten in the country when you play them. Navy is our opponent this week and we're gonna make our best preparation we can and I promise you this, when you talk about killing a fly with an axe, whatever weapons we have we're going to bring to the game and there is no way we are going to look past this to our next opponent. No way

possible."

The only serious injury the Irish incurred against Southern Cal was the loss of Justin Hall.

Hall suffered a broken toe in the first quarter when Mirko Jurkovic stepped on his foot. Hall is listed as fifty percent likely to play against Navy.

Tony Smith and Pete Bercich will return to action against the Midshipmen, while Greg Davis—who went down in Notre Dame's win over Stanford—may see action against Tennessee in the final home game of the season for the Irish. Bryant Young, who has told Holtz that he will return to face the Volunteers, is predicted by doctors to be ready for action by the Hawaii game.

Tony Rice, quarterback of Notre Dame's 1988 National Championship team, was one of 200 players who participated in an invitation-only tryout camp for the new Professional Spring Football League (PSFL).

The camp, which was held at Georgia Tech's Bobby Dodd Stadium in Atlanta October 19 and 20, is to be the first stage of the league's player selection process. Two more tryouts—to be supervised by PSFL Director of Football Operations Walt Michaels (former New York Jets head coach)—will be held before a territorial player draft is held in January.

"The quality, determination and enthusiasm that was displayed by these young men was very impressive," said Michaels. "We feel we're going

SPORTS BRIEFS

■The Notre Dame Ski team/club will have a very important meeting Thursday, October 31 at 7 p.m. in Montgomery Theatre in LaFortune. It's Halloween night so meeting will be short! Questions, call Chris 277-7089.

■The Saint Mary's soccer team lost to Kalamazoo College 3-1 in a home game Wednesday afternoon. Details will appear in Thursday's Observer.

■A women's safety and self-defense course beginning Wednesday November 6 is being offered by Recsports. The objective of the course is to expose women to basic self-defense techniques as used in real-life crisis situations. Basic karate, judo, and wrestling will be introduced as well as strategies for avoiding dangerous situations and dealing with threatening circumstances. Class meets 12 times on Monday and Wednesday nights from 7 to 8:15 p.m.

■ND/SMC Field Hockey will have practice at 9 in Loftus tonight. Questions, call Suzanne at 283-2687.

■The Fellowship of Christian Athletes will be having a guest entertainer tonight at 7 p.m. in the basement of Farley. Bring a friend and enjoy Mark Pope's "music with a message." All are welcome. For information on FCA, call Mark Zoia at 283-1586.

■Women's off-campus football will practice today and Thursday at 5 p.m. at Stepan Field.

to be a very competitive football league. When I was with the Generals in the USFL, I coached guys like Herschel Walker and Doug Flutie who took advantage of a few years of hard work to become better and more seasoned athletes. I feel the PSFL will offer the same opportunity to many talented young players like the ones we saw in Atlanta."

The ten team league will employ 450 players (45 per team), who are to be signed to contracts when the league begins

play February 29, 1992 in ten cities across the United States. The teams will play a 16-game regular season, with the championship game to be held during the Fourth of July weekend.

The league will be split into East and West markets, with Boston, Miami-Ft. Lauderdale, Tampa Bay, Columbia, S.C. and one as yet unannounced team playing in the East. The West markets include Little Rock, Ark., Albuquerque, N.M., Las Vegas, Salt Lake City, and Portland, Ore.

HAPPY 20th BIRTHDAY
COLLEEN DANAHER

LOVE
Mom, Dad
and Patrick

AND HAPPY HALLOWEEN TOO!

The Best Move You'll Ever Make

Convenient Student Living

We're just minutes from Notre Dame, University Park, Mail, the toll road and downtown South Bend. Our quiet community with spacious, well-kept grounds has a lot of appeal to the serious student. We offer 24-hour emergency maintenance service . . . and we have an activities program that includes **free aerobics classes**, social functions, team sports and much, much more.

If you're looking for the ideal off-campus home stop by today and we'll show you comfortable, affordable apartment living!

Efficient: from \$260
1-Bedrooms from \$275
2-Bedrooms from \$335

272-1880

Hours: Mon.-Fri. 9-7,
Sat. 10-4 and Sun. 12-4

HICKORY VILLAGE

Conveniently located on Hickory Road, just north of Edison Road

AMERICAN CANCER SOCIETY

CLASSIC MOVIES!

\$3.50 ALL SHOWS BEFORE 6 PM!

SOULSALE • 291-4583

Ernest Scared Stupid
5:00 7:15 9:15
Curly Sue
5:15 7:15 9:15

TOWN & COUNTRY • 253-3030

Necessary Roughness
4:30 7:00 9:15
Deceived
5:00 7:30 9:45
Butcher's Wife
4:45 7:15 9:30

The Department of Romance Languages and Literatures

will give **departmental placement exams** for students who have not taken any previous placement exam in **French** or **Spanish** and who are not currently enrolled in a Romance Language sequence. Sign up for the exam in the Language Resource Center office, 201 O'Shaughnessy Hall, by **Friday, November 1 at 5 p.m.** You must bring your i.d. with you to enter the exam room. Exams are scheduled in the Language Resource Center Auxiliary Lab, 250 O'Shag, as follows:

Monday, November 4.
French: 8:30-10:00 a.m. and 10:30 a.m.-noon
Spanish: 1:30-3:00 p.m. and 3:30-5:00 p.m.

Tuesday, November 5.
Spanish: 8:30-10:00 a.m. and 10:30 a.m.-noon
French: 1:30-3:00 p.m. and 3:30-5:00 p.m.

Exemption forms and test scores will be available **Monday, November 11**, in the departmental office,
343 O'Shaughnessy Hall.

HEY!!!

Arts and Letters majors
What are you going to do with your life?

Find out what a **liberal arts major** has to offer the business world.

Arts & Letters Business Society
Wednesday, October 30 at 7pm
room 220 Hayes-Healy
sophomores, juniors, and seniors especially encouraged!

Hockey opens with split vs. Air Force

By **DAVE DIETEMAN**
Sports Editor

Before the 1991 hockey season began, Notre Dame coach Ric Schafer openly spoke of the team's need for improvement on the power play.

After the Irish split a season-opening twinbill against the Air Force Academy in Colorado Springs, (losing 8-3 and winning 5-3) Schafer openly spoke of the team's need for improvement on the power play.

"We still need to spend some time on our power play," said Schafer. "It has to be much more effective than what it was. But we've always had good games with Air Force. I thought that we played reasonably well for five of six periods last weekend."

The Irish power play sputtered in the thin mountain air, as Notre Dame could only convert on two of 12 attempts (16 percent). The Air Force, on the other hand, scored on five of 14 attempts (35 percent). In the two games, the Irish were penalized 23 times for 57 minutes, while the Falcons were whistled 19 times for 38 minutes.

"I was really disappointed after Friday night's game," said Schafer of the 8-3 Falcon triumph. "We had the lead, and it wasn't like we were a much stronger, but we had the lead. We weren't of the mindset to go and complete it in the third period."

"Embarrassingly, we had six goals scored against us in the third period, largely because of Air Force's discipline in converting power plays. But a bright spot was the play of our backup goalies, Carl Picconato and Brent Lothrop."

Picconato, a junior from Stevens Point, Wis., and Lothrop, a freshman from Lakeville, MN, were pressed into action after a preseason hand injury to Irish starter Greg Louder, a sophomore from Acton, Mass. Louder was the team MVP in 1990, starting all 33 games. Picconato registered 28 saves, while Lothrop piled up 22.

The Irish kept their focus in game two, however, skating to a 5-3 victory.

"Saturday night was a different story," said Schafer. "We played a disciplined game, we had fewer penalties and every-

body played well. Two freshmen scored goals for us and Lou Zadra also scored two goals. Lothrop performed admirably, especially considering that he didn't see much action prior to that."

"It was a sweet victory because all that's said about playing at those high altitudes is true. The altitude takes its toll at that fast-pace of hockey."

Zadra, who also scored one goal in the Irish loss, made his way into every statistical category last weekend, with three total goals (one empty-net, one power play, one shorthanded), two assists and two penalties. The senior has scored a goal in six consecutive games (three short of the record of nine, held by Dave Poulin, who is now a Boston Bruin) and has scored a point in the last eleven games (John Noble set the record of 23 games in 1970-71).

The victory was somewhat bittersweet, however, as senior center David Bankoske suffered a broken arm.

"We did lose Bankoske for an indefinite period," said Schafer, "and he will meet with a doctor Monday to see if he needs surgery."

The Observer/Scott McCann
Senior Dave Bankoske suffered a broken arm in Notre Dame's second game against Air Force. Bankoske has led the Irish in points for the last three years.

Despite the loss of Bankoske, Schafer's hopes for the season were not dimmed, nor were his expectations of his team.

"I think that our other upperclassmen realize that they are an important part of the

team," noted Schafer. "With or without Bankoske, they realize that they have to provide leadership, and that everyone on the team has to play well. To date, they've done well in his absence."

Smith says delayed steal caused him to look at plate, slow down

PHILADELPHIA (AP) — Lonnie Smith admits it was his mistake that he failed to score from first on Terry Pendleton's long eighth-inning double in the seventh game of the World Series.

A run would likely have given the championship to his Atlanta Braves, who lost 1-0 to the Minnesota Twins in the 10th inning.

Smith refused to talk to the

media immediately after the loss, but he later told a Philadelphia Inquirer columnist he was faked out by the Twins' infield.

"On the ball Terry hit, if I'd taken the time to take one look, that could have been the difference," Smith told the columnist, who was in Minneapolis for the game. "Evidently, they all seem to think if I had picked the ball up ...

"It happened. My mistake."

Smith, who was running on the pitch, said he didn't look to the plate as Pendleton swung, but saw second baseman Chuck Knoblauch appear to field a grounder and throw to short-stop Greg Gagne.

It was all a fake. The ball was sailing toward the wall in left center. Smith stopped after rounding second, then realized

where the ball was and resumed running. But the delay forced him to stop at third.

"Evidently, that nobody realizes, I was going with the pitch on a delayed steal," Smith said. "I got about halfway and I heard the sound of the bat. I made the mistake of not looking in when I started running. I just assumed that the ball would be hit on the ground."

In fact, left fielder Dan

Gladden and center fielder Kirby Puckett were sprinting desperately toward Pendleton's long drive.

"Before I had a chance to look back, I saw the two infielders trying to glove something," Smith said.

"You know, if I saw the ball off the bat, there's a good chance I could have scored. But I didn't see it. I didn't take that look in. That's my mistake."

Saint Mary's Students are going Into the Streets...

**SIGN UP FOR "INTO THE STREETS" ...SEE HOW YOU CAN
CONTRIBUTE TO YOUR COMMUNITY**

**WEDNESDAY, OCTOBER 30, 6-8 p.m.
LEMANS LOBBY**

On October 30th, Saint Mary's students will have an opportunity to learn about community service volunteer opportunities here in South Bend. From 6-8 p.m Saint Mary's students can sign up to participate in a "trial" volunteer experience for the week of November 18-21 in which they will volunteer and learn about a particular service agency and what volunteers there do.

Longer term volunteer coordination and internships will be made available following the Into the Streets experience.

INTO THE STREETS

For more information, please call the SURV Center at 284-5368 or Sharon Zint, Student Volunteer Coordinator at 284-5130.

Community Agencies Participating in "Into The Streets"

- Legal Services**
- Logan Center**
- Community Resource Center**
- Adult Education**
- Girl Scouts**
- 5 Holy Cross Health Centers**
- Common Cause**
- Micbiana Community Hospital**
- United Way**
- Children's Dispensary**
- Mishawaka Family & Children's Center**
- Domestic Relations**
- YWCA**
- Portage Manor**
- Parkview Juvenile Center**
- Campfire Boys & Girls**
- St. Joseph Hospital**
- Christ Child**
- Corvilla**
- Northern Indiana Development Center**

20th-ranked Louisville up next for Irish volleyball

By JASON KELLY
Sports Writer

With the NCAA tournament out of the picture, the Notre Dame volleyball team now has their sights set on the National Invitational Volleyball Championships.

Before thinking about post-season play, however, the Irish have to get past 20th-ranked Louisville tonight at 7 p.m. at the JACC.

Louisville may boast a top 20 ranking, but the Irish have won five of their last six games, including their last three in a row, to improve their record to 13-8.

The Irish beat Louisville in the Big Four Classic in September.

Despite knocking off the Cardinals earlier this season, the Irish know they have to continue to improve their skills to compete with the nation's top teams.

"We have to concentrate on our blocking," commented junior Jessica Fiebelkorn, "and we also have to improve our passing and open up the middle."

If they can make the necessary adjustments, the Irish are confident that they can knock off Louisville again and head into this weekend's matches at Toledo and Bowling

Jessica Fiebelkorn

Green on a winning note.

The Irish have done nothing but win this season in the Midwestern Collegiate Conference. With only a

November 6th match against Loyola remaining on the conference slate, the Irish have a 4-0 record and are in the driver's seat for the top seed in the MCC tournament. The winner of the MCC tourney earns an automatic bid to the NIVC.

They won't be caught looking ahead, however, because non-conference wins against Louisville, Toledo and Bowling Green will give the team a great deal of respect heading into the post-season.

"We beat Louisville earlier in the season and they're going to come in with revenge on their minds," Fiebelkorn noted. "We

know that if we can knock them off it will improve our ranking."

That ranking has already improved considerably after the Irish broke out of a mid-season slump and won five of their last six, with the only loss coming in a tough four game match against 15th-ranked Illinois.

Only four games remain on the Irish slate before the MCC championships get underway in Indianapolis on November 15th. After tonight's match against Louisville, the Irish travel to Ohio this weekend to face Toledo and Bowling Green before the season-ending showdown against Loyola.

Twins fans brave hailstorm to honor boys of summer in two parades

MINNEAPOLIS (AP) — Enduring wintry weather to cheer their boys of summer, an estimated 240,000 fans lined Twin Cities streets Tuesday as the world champion Minnesota Twins paraded through confetti and streamers to a rally in their home sweet Metrodome.

A cavalcade of pickup trucks escorted by police on foot carried Twins star Jack Morris, Kirby Puckett, manager Tom Kelly and the rest of the team on two 90-minute parades in St. Paul and Minneapolis.

Many in the sidewalk crowds waved the white Homer Hankies that have symbolized the Twins' championship drives. The procession came to a halt at times as fans surged into the streets to exchange handshakes and "high fives" with players.

At the Dome, players got a chance to thank the fans for making the home-field advantage almost insurmountable. The Twins won all four home

World Series games — just as they did four years ago when they won their last championship.

"I think that most of us love you guys as much as you love us," said Kent Hrbek, a native of nearby Bloomington and one of seven holdovers from the Twins' 1987 championship team.

"I can't wait 'til 1995," said 16-year-old Jeff Greenwood, who said he cut school in suburban Minnetonka to watch the Minneapolis parade. "Every four years, they win it."

Official estimates of this year's crowds fell far short of the 500,000 or so people who jammed the streets to cheer the Twins four years ago. One factor may have been temperatures hovering in the mid-30s throughout the day and a brief hailstorm greeting the start of the Minneapolis parade.

Fans wrapped themselves in blankets and heavy coats, and

many of the Twins and their wives covered their legs with blankets.

"It rained a little right when we got here, but it could have been below zero for all I care," said Todd Wetzal, a Mankato State University student. "I skipped all my college classes to be here."

In Minneapolis, fans cheered the parade from rooftops, parking ramps and the bell tower of the Basilica of St. Mary, near the start of the parade route.

A total of 240,000 fans lined the parade route in the two cities, Minneapolis Police Lt. Greg Hestness said. He described the crowds as "good-natured" and said there were no arrests or reports of damage.

The parade wound toward a raucous victory rally at the Dome, where the Twins defeated the Atlanta Braves on Sunday night to win baseball's world championship. The

63,000 tickets to the rally sold out within hours Monday, with the \$1 admission fee to be donated to charity.

Along the parades and inside,

the loudest cheers went to Kirby Puckett and Gene Larkin — stars of Games 6 and 7, respectively — and hometown heroes Morris and Hrbek.

SENIORS

Halloween Bash at Senior Bar

- Costume Contest
 - "The Generics" live
 - Free Cups to First 100 People
- Oct. 31 9 pm - 2 am**
\$2 Donation to Benefit Sr. Formal

**TIME
OUT
BABY!**

The inside scoop on the NCAA
from America's #1
college hoops junkie

**DICK
VITALE**
with Dick Weiss

Autograph Party Featuring Sports Commentator

DICK VITALE

Who Will Be
Autographing
His New Bok

Sat. Nov. 2nd

12:00pm to 2:00pm

**First Floor Hammes
Notre Dame Bookstore**

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

Social morays

SPELUNKER

JAY HOSLER

CROSSWORD

© Edward Julius Collegiate CW8711

ACROSS

- 1 Jack of nursery rhyme
- 2 Food with lox
- 3 River adjacent to Rutgers College
- 4 Branch of the military
- 5 Mouthlike opening
- 6 City in Texas
- 7 Sweet potato
- 8 Whirled around on one foot
- 9 20 Wire measure
- 10 21 Actor John —
- 11 23 Cabs
- 12 24 German port
- 13 25 Paint substance
- 14 27 — mother
- 15 28 Small brown birds
- 16 29 Capital of Iran
- 17 31 Part of the body
- 18 32 No one specified (abbr.)
- 19 33 Movie sci-fi thriller
- 20 34 — section, in math
- 21 36 Defeat soundly
- 22 39 South Pacific kingdom
- 23 40 "L'etat, c'est —"
- 24 41 Sample TV show
- 25 43 Bur1 —
- 26 44 VP Aaron, and family
- 27 46 Emperor or pianist
- 28 47 Tennis call
- 29 48 Attacks
- 30 50 Was victorious
- 31 51 Chicago newspaper
- 32 53 Following closely behind
- 33 55 Certain Asians
- 34 56 Bitter conflicts
- 35 57 Hinder
- 36 58 Passover dinner

DOWN

- 1 Former Italian president
- 2 Man or monkey
- 3 Hilly region of Morocco
- 4 "Take — from me"
- 5 Unspoken, but understood
- 6 " — in Arms"
- 7 Like the Gobi
- 8 Actor Gerard
- 9 Foes
- 10 Permissive
- 11 Kingly
- 12 From Carson City
- 13 Morning, in Marseilles
- 14 Disposes of
- 15 Draft animals
- 16 Puts up a picture again
- 17 Soviet government
- 18 City in Ohio
- 19 Young animal
- 20 Mythical bird
- 21 — Guevara
- 22 Desires, as for knowledge
- 23 — wagon
- 24 Former
- 25 Angry
- 26 Shad-like fish
- 27 Profession of TV's "Quincy"
- 28 Slopes
- 29 Backless slippers
- 30 Ice device
- 31 Mistake
- 32 Data, for short
- 33 Trumpet attachment
- 34 "Your majesty"
- 35 Unit of computer information
- 36 Jar part

LECTURES

Wednesday

4:15 p.m. Lecture: "Privatization and the Transition from Planned to Market Economies: Some Thoughts About Germany 1991," Dieter Bos, University of Bonn, Germany, Auditorium, Hesburgh Center for International Studies. Sponsored by Committee for European Studies, Hesburgh program in public service, departments of economics, government, and international studies, and ISLA.

4:20 p.m. Colloquium, "The Preparation Problem," Linda Wessels, Indiana University. Room 118, Nieuwland Science Hall. Sponsored by physics department.

7 p.m. Lecture: "Experiences Digging in Jerusalem," Bill Cash. Room 105 Science Hall, Saint Mary's. Sponsored by Saint Mary's Anthropology Club.

7 p.m. Lecture: "Discussion of CPA Exam & Current Events," Bill Mack. Room 304 Haggar College Center, Saint Mary's. Sponsored by Saint Mary's Accounting Club.

MENU

NOTRE DAME

- Stir Fry Beef & Green Peppers
- Chicken Pot Pie
- Fettucini Alfredo

SAINT MARY'S

- Fried Chicken
- Spaghetti w/Sauce
- Western Cheese Souffle
- Deli Bar

CASINO NIGHT

Under the Dome

Date: November 1, 1991 (during Parents' Weekend)
Place: West Wing of South Dining Hall
Time: 8 PM - 11 PM

Win Prizes & Enjoy the Snacks

Enjoy the games of roulette, blackjack, craps, and more!!

FREE ADMISSION FOR STUDENTS AND PARENTS

STUDENT UNION BOARD

Irish women's soccer seeks 9-0-0 mark at Alumni

13th-ranked squad hosts Western Michigan today

By **MIKE SCRUDATO**
Sports Writer

The 13th-ranked Notre Dame women's soccer team will look to continue its dominance at home when the Irish host the Wright State Raiders today at 3 p.m. at Alumni Field.

The Irish, playing in their final home contest of the season, are an unblemished 8-0-0 in home games.

A win today would give Notre Dame its first ever perfect record at home. In 1988, the program's first year, only a 1-1 tie with St. Mary's kept the Irish from perfection, as they finished 7-0-1 at home.

Wright State enters today's game with a 9-4-1 record that includes a win over Xavier, a team which gave Notre Dame a lot of trouble in Sunday's 2-1 Irish victory.

"Wright State is a very good team, and they are going to come here to play," Irish coach Chris Petrucelli said. "We are going to have to play well to

Stephanie Porter

beat them."

The Raiders attack is led by JoAnne Paxton, who has scored nine goals and two assists this season. The strength of the Wright State squad is its defense, which has seven shutouts on the year. Raider goalkeeper Leigh Ann Brown sports a 0.79 goals against average in her first year of seeing playing time.

The Irish offense will severely challenge Providence. It is led by Stephanie Porter, who leads the Midwestern Collegiate Conference with 16 goals, a

Notre Dame record, and three assists. The last three games the Notre Dame attack has been bolstered by a lineup switch by Petrucelli, which has tri-captain Susie Zilvitis playing midfield and Alison Lester moving up to forward.

Thus far, it has worked out extremely well, as the Irish have scored ten goals since the switch, and Zilvitis and Lester each have scored game-winning goals. Zilvitis's came in the 2-0 overtime win over Providence, while Lester scored the game-winner in Sunday's 2-1 triumph against Xavier.

The Irish defense, which has held opponents to 0.60 goals per game, will be attempting to tie the school record of 11 shutouts in a season which was set in 1990.

Also, with three games remaining, this year's squad has an opportunity to tie the Notre Dame record for most wins in a season. The record was set by last season's 16-3-1 squad.

The Observer/Peter-Jay Pultorak

Captain Marianne Giolitto and the Irish look to push their home record to 9-0-0 today against Western Michigan.

Broncos, unbeaten in last seven games, present test for men

By **JASON KELLY**
Sports Writer

After completing a tough fall break road trip with a 2-1-1 record, the Notre Dame men's soccer team returns home tonight to face streaking Western Michigan.

A loss to eighth-ranked South Carolina and a tie against Adelphi were the only blemishes as the Irish improved their record to 9-4-2.

South Carolina ended Notre Dame's seven game winning streak last week. Tonight the Irish look to stop the Broncos, a

team that has a seven game winning streak.

Offense was a key in wins over DePaul and Georgetown last week. The front line will have to come through again tonight if the Irish hope to get back on the winning track.

Western Michigan goalie Matt Borkowski recorded a 0.68 goals against average in 1990 and leads the stingy Bronco defense once again this season.

Defensively, the Irish will have their hands full with the Broncos' top returning scorer Nick Brown. Brown led

Brendan Dillman

Western Michigan's offensive attack last year with 14 points on six goals and two assists.

Despite the powerful Bronco

attack, however, the Irish are not planning any changes on either side of the ball.

"We just have to keep doing what we've been doing and stick to our game plan," commented junior Brendan Dillman. "They have a seven game winning streak going and we don't want to attribute to their success."

As the regular season winds to a close and the Midwest Collegiate Conference tournament approaches, the Irish have to guard against a letdown tonight and in the regular season finale Sunday afternoon

against Kentucky.

"We're not looking past these games," Dillman noted. "We know it's important to get a good tempo going and go into the tournament on a winning note."

With the play of the freshman dominating in the last several games, the Irish are peaking at the right time. Wins against quality opponents Western Michigan and Kentucky to round out the season would give the Irish a lot of momentum heading into the conference tournament, which opens November 7th in Indianapolis.

The Observer/R. Garr Schwartz

Ann Bradshaw won at fifth singles as the Irish won their fourth straight MCC Championship. Notre Dame went undefeated in all nine positions.

Women's tennis sweeps MCCs

Harris reaches second round at All American tourney

By **RICH SZABO**
Sports Writer

Five women's tennis teams descended on the Eck Tennis Pavilion the weekend of Oct. 19-20 for the Midwest Collegiate Conference Championships, and Notre Dame put on such an overpowering display of tennis that no one else ever had a chance.

The Irish were seeded first in every single flight, and walked away with all nine titles, six in singles and three in doubles, while hardly being challenged by the likes of Xavier, Butler, Dayton, and Evansville. ND scored a perfect 54 points to claim their fourth-straight team title, with Xavier (28), Evansville (27), Butler (20), and Dayton (15) far behind.

Also over break, the Irish were represented in the All-American tournament in Los Angeles, playing against the top competition in the country. Notre Dame made a strong showing which should attract some attention.

In MCC singles, none of the Irish players lost a set in the tournament. At first singles, freshman Laura Schwab breezed past Catherine Smith of Butler 6-3, 6-1 and Lisa Ennis of Xavier 6-0, 6-2 to claim the crown. Christy Faustmann en-

joyed an even easier run, recording two 6-0, 6-0 shutouts over Jennifer Grimm of Butler and Jennifer Understahl of Evansville for the second singles title.

At number-three singles, Lisa Tholen swept past Cackie Fenwick of Xavier, 6-4, 6-2 and then overpowered Janna Schitter of Butler 6-2, 6-1 for the title. Terri Vitale claimed the fourth-singles crown with a 6-2, 6-1 victory over Colleen Duffy of Xavier after defeating Janell Ellis of Evansville 6-0, 6-2.

Ann Bradshaw won fifth singles, taking Kathy Jahnke of Xavier 6-0, 6-1, and then defeating Katie Herrick of Dayton 6-2, 6-0 in the final. Rounding out the singles flights, Kristy Doran beat Brandi Harris of Butler 6-2, 6-0 and then blanked Carrie Creighton of Xavier 6-0, 6-0.

"I though we played extremely well," said Irish coach Jay Louderback. "It was good to see than no one messed around. They just went out and played as hard as they could, and didn't want to let anyone in any match."

If you're supposed to win, then there is more pressure that you've got to play under. All our girls were seeded first, so they all had to play under pressure. They came through

and it will help them in the long run."

In doubles, the Irish were equally impressive.

Playing first doubles, Tholen and Eniko Bende claimed the championship by way of a hard-fought 6-1, 3-6, 6-0 battle with Ennis and Jenny Lopez of Xavier. Doran and Vitale breezed through the second-doubles flight, taking the title match 6-3, 6-0 over Fenwick and Jahnke of Xavier.

Bradshaw and Catherine McGinley were no less than overpowering at third doubles, dropping only one game in four sets en route to a 6-1, 6-0 title-game victory over Jennifer DeBosch and Robin Royster of Evansville.

"Our final match was pretty close," said Bende. "We let up in the second set and had a let-down, but pulled it out in the end. Everyone else had a pretty easy time. It would have been better if we were put to the test on the whole. There is pressure, since there is a long-standing record of success for us in the MCCs, and no one wants to break the string. However, once you get on the court, you know what you have to do."

"We really dominated in the doubles flights," said Louderback. "I though we