

VOL. XXIV NO. 44

The Observer

NOTRE DAME
1966-1991
25
The Observer
Saint Mary's College
NOTRE DAME, INDIANA

FRIDAY, NOVEMBER 1, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Observer File Photo

Hazy shades of winter

A Saint Mary's student walks down Saint Mary's road beneath barren trees. Colder days and leafless trees are signs of the impending winter season.

Meetings aim to better alumni social programs

By MARY MURPHY
News Writer

Thirty-three alumni association administrators from across the nation will gather for the James Andrew Conference on Community Service this weekend to discuss ways in which their organizations can serve community needs.

According to Peter Patrica, director of Alumni Community Service Programs, the purpose of the conference, to be held Nov. 3-5, is to expose alumni to the idea of community service.

The conference will address two issues: why alumni associations should be concerned with social justice and how to create social programs, said Patrica.

Patrica said that at many institutions people cannot justify social awareness programs in their budget. There is never enough time and staff, he added. The conference affirms the need for alumni associations to be socially aware.

"We have to turn outward," Patrica said. You can't "wrap yourself in a diploma."

The second topic of the conference is concerned with the nuts and bolts of social action, such as how to implement programs or how to recruit and treat volunteers, he said. Representatives will share experiences and learn from each other.

For example, an alumni club in Michigan adopted St. Martin de Porres High School in Detroit, said Patrica. This high school is an all-male, all-black, inner city school; 90 percent of

its students go to college. The school has great spirit and great success, he said, but it needs resources to maintain its tradition of excellence.

The alumni club provided the faculty with gratuities, extra employment opportunities, and free services. Patrica said that it provided the students with tutoring as well as physical resources such as obsolete office equipment.

"This creates a partnership and identity between the club and the school," said Patrica.

The format of the conference will be a lecture presentation with emphasis placed on an extended question and answer period following the presentations, he said.

Perhaps the most valuable aspect of the conference will be an Urban Plunge for the participants, according to Patrica. This includes visits to Dismas House and the South Bend Homeless Shelter.

Father Regis Duffy, an assistant professor of theology will be providing the keynote address, Patrica said. Duffy's theme is "What have you done with God's time?" He believes that every day we are alive is God's gift, and service to others is the most important present we can give.

The conference memorializes 1961 Notre Dame alumnus James Andrews, who was co-founder of the United Press syndicate. His widow, Kathleen Andrews, a 1963 graduate, will be among those addressing the conference.

see ALUMNI / page 8

Students robbed off-campus

By MONICA YANT
News Editor

Three Notre Dame male students were robbed at gunpoint on Notre Dame Ave. early Wednesday morning, according to Chuck Hurley, assistant director of Security.

No one was injured in the incident, he said.

The incident occurred as they were walking in the 900 block of N. Notre Dame Ave. at approximately 12:40 a.m. The students reported that they were approached by two black men who asked them for money.

The students described the suspects as black males, 18 to 23 years old. One was of medium build, approximately five feet ten inches tall and 170

pounds. The other was approximately 6 feet tall and 200 pounds.

One suspect produced an automatic handgun during the robbery, Hurley said. The other approached the students from behind with a shotgun. The suspects fled the scene with the students' money.

The incident is the second armed robbery this week, Hurley said.

Early Sunday morning a Notre Dame male and a Saint Mary's female were robbed outside The Commons located at 826 N. Eddy, he said.

The incident occurred at approximately 2:30 a.m. Sunday morning behind The Commons near the carry-out door. The students reported that they were approached by three

males, one of whom acted as if he had a gun.

The suspects took the students' wallets and jewelry. No one was injured in the incident, Hurley said.

Both incidents bring to light the need for safety precautions when students are off-campus, Hurley said. "We've had two cases within a week's time in areas where a lot of kids will be. That concerns us."

The incidents occurred after a relatively "quiet" fall, Hurley said. "Now it seems like things are picking up."

Hurley advised students and visitors to use common sense when off-campus this weekend. He noted that the incident outside The Commons occurred in a relatively well-populated area.

Law students hold party for city children

By TRAVIS SMITH
News Writer

For the second year in a row, the Law School's Social Justice Forum (SJF) held a Halloween party for youngsters of the South Bend area, according to Sarah Buescher, a member of the forum.

Over 80 kids between the ages of seven and 12 were treated to games and food at the South Bend Salvation Army, she said. The party was open to disadvantaged kids from the Salvation Army, the South Bend Homeless Shelter and CAMCO, an organization for abused and

neglected children. In addition to the South Bend party, SJF also held a smaller Halloween party at the Mishawaka Salvation Army, said Buescher.

Each child that attended was given a Halloween costume and treated to cupcakes, candy, and drinks, she said. Julia Briscoe, party chairperson, coordinated games for the youth, ranging from pin the tail on the donkey to musical chairs. According to Buescher, both parties took place in the afternoon and lasted for two hours.

Donations were accepted to cover the cost of costumes, she

said, while volunteers made the food and other treats.

"Last year we only had 40 kids," Buescher said, "but this year we had 120 combined from both parties." Without the help of SJF, she said, many of these kids would not have been able to have Halloween costumes, or even experience Halloween.

The SJF is comprised of Notre Dame Law School students who hold activities such as the Halloween party to help members of the community, Buescher said. SJF's main event is a Thanksgiving food drive.

NAVY WEEK

Schedule of Events

Friday

- 3 p.m. Campus tour. Meet at Statue of Our Lady, Main Gate.
- 4 p.m. Homecoming Parade, Goodwill Plaza to Stadium.
- 4:30 p.m. Marching Band rehearsal, Green Field.
- 6:45 p.m. Band step-off for pep rally, Koons Band Building.
- 7 p.m. Pep rally and fireworks, football stadium.
- 8 p.m. Glee Club concert, Washington Hall.
- Casino Night, west wing of South Dining Hall.

Saturday

- 6:30, 7:15, 11:30 a.m. Mass, Crypt.
- 10 a.m. Band rehearsal, Cartier Field.
- 11 a.m. Pom pom squad performance, JACC Fieldhouse.
- 2 p.m. Glee Club concert, JACC North Dome.
- Autograph session with former football players, JACC.
- 2:30 p.m. Shenanigans performance, JACC North Dome.
- 3:15 p.m. Band step-off, Main Building steps.
- 3:40 p.m. Pre-game performance, stadium.
- 4 p.m. ND vs. Navy, football stadium.
- 6:45 p.m. Rosary devotions, The Grotto, behind Sacred Heart.
- Thirty minutes after the game Vigil Mass, Alumni Hall, Dillon Hall, Keenan Hall, and Sorin Hall Chapels.
- 8 p.m. Vigil Mass, Cavanaugh Hall Chapel.
- 9 p.m. Vigil Mass, Pangborn Hall Chapel.
- Annual Student Government Dessert Reception, South Dining Hall.

Sunday

- 6, 7, 8, 9:30, 11 a.m. Mass, Crypt.
- 8, 10, 11:45 a.m. Mass, Sacred Heart.
- 6:45 p.m. Rosary devotions, The Grotto, behind Sacred Heart.
- 7:15 p.m. Sunday Vespers, Sacred Heart.

The Observer/Brandon Regan

INSIDE COLUMN

Observer tested, but not compromised

Ahh...25 big ones. The Observer has been around for a quarter of a century. The Berlin Wall is no more, the Cold War is over, yet The Observer remains.

Kelley Tuthill
Editor-in-Chief

On Nov. 3, 1966, The Observer was born—exciting news for some, a frightening prospect for others. There are still two groups of Observer readers: those who enjoy reading and participating in the newspaper and those who would rather get an enema than look at our rag.

Since the early days, a group of people under the Golden Dome have suffered from indigestion as they read The Observer during their lunch hour.

Father Theodore Hesburgh, president-emeritus, was probably correct when he said: "There should be a law that student newspapers can only be read by students. Adults shouldn't read them; it only raises your blood pressure. Of course you do read them, but you try to get the trustees not to, or the benefactors, or the mothers and fathers."

Early on the editors learned that you can't please all of the people all of the time—especially in this community.

On Dec. 8, 1966, the staff decided to take a risk and print a controversial article about the "Free Sex Scene" in Berkeley, Calif. It quoted a source as saying, "We want to get people not only to screw but to screw with love."

The article caused an outrage on campus and The Observer received many letters denouncing the piece. The sharpest criticism came from the University's Administration.

On Feb. 9, 1967, the editors printed a "heartfelt" apology for running the Berkeley piece on the same page as an article explaining that their response was written following "irresistible coercion from the University Administration."

The forced apology was only the first of many "coercions" from the Notre Dame Administration. Later, The Observer would be "persuaded" to join Budget Unit Control and accept restrictions on advertising. While editors were reluctant to accept the Administration's decrees, they were literally given two options—agree to our demands or lose student fees and office space on campus.

With each Administrative "request," students have had to decide which was worse—putting editorial freedom on the line or the future of the publication itself. Ultimately the demise of the paper was the possibility that hung over student editors' heads.

If The Observer lost student fees and office space, the newspaper was at risk—a possibility no editor has yet cared to explore. Nothing has threatened our editorial freedom to that extent...yet.

The Observer has been an integral part of Notre Dame and Saint Mary's for the past 25 years. We hold at a premium our editorial independence, just as our founders did.

In 1966, the editors founded the paper with the goal "To uncover the truth and to report it accurately. This is our goal. This is our purpose."

While our independence has been tested many times, The Observer's purpose has never been compromised. We haven't always reached our goal, but we strive to produce a paper worthy of the expectations set by a group of ambitious individuals 25 years ago.

WEATHER REPORT

Forecast for noon, Friday, November 1
Lines show high temperatures

FORECAST:

Blustery winds with highs in the low 50s for Friday with a chance of sprinkles or snow flurries Friday night.

TEMPERATURES:

City	H	L
Athens	57	48
Atlanta	79	55
Berlin	45	34
Boston	51	48
Chicago	51	41
Dallas-Ft. Worth	41	39
Denver	32	10
Detroit	58	50
Honolulu	89	70
Houston	68	46
Indianapolis	63	51
London	57	46
Los Angeles	71	48
Madrid	64	48
Miami Beach	78	73
New Orleans	80	69
New York	56	48
Paris	55	48
Philadelphia	62	50
Rome	63	48
St. Louis	53	38
San Francisco	70	48
Seattle	45	41
South Bend	52	28
Tokyo	77	59
Washington, D.C.	67	50

TODAY AT A GLANCE

Bush supports Aristide

■ **PORT-AU-PRINCE, Haiti** — President Bush on Tuesday ordered an embargo — which will take effect Nov. 5 — to pressure Haiti's new leaders to reinstate exiled President Jean-Bertrand Aristide. He was ousted by the military on Sept. 30. Aristide, Haiti's first democratically elected leader, applauded the U.S. measure. The army-installed interim government charges that Aristide abused his office and encouraged mob violence during seven months in power. The army adamantly opposes Aristide's return. Fearing the consequences of a cutoff of trade from the United States, Haitians are hoarding food and facing long lines for gasoline.

Volunteers stop arsonists

■ **DETROIT** — About 39,000 volunteers dared would-be arsonists to light up their neighborhoods and apparently held down the number of fires set during Devil's Night, the city's annual pre-Halloween arson spree, authorities said. Firefighters sat idle for hours at a time Wednesday night as volunteers, armed with fire extinguishers and flashlights, defended the city and its image, which suffered from widespread publicity of last year's Devil's Night. An official count of Wednesday's fires won't be available until Friday, but the number probably will fall short of the 411 reported Oct. 29-31 last year, said Bob Berg, a city spokesman.

Hill cut from video

■ **NORMAN, Okla.** — Anita Hill has been edited out of a video promoting the University of Oklahoma. The two seconds of footage of the law professor were shot in

August for use in a promotional spot to be aired during a televised Oklahoma football game, said David Smeal, head of electronic media communications for the university. "She is so articulate that she was included," Smeal said. "But her national and international exposure at the hearing changed the whole concept of the spot." University officials were concerned the focus might be on Hill instead of on the school, Smeal said.

Holy Cross open house

■ **NOTRE DAME, Ind.** — Holy Cross College will host an open house on Sunday from 1 p.m. to 3 p.m. The open house is an opportunity for students, parents and the general public to learn more about the College and its role in the Michiana community. There will be an informational program about the College in the auditorium at 1:30 p.m. Throughout the day, faculty, administrators and staff will be on hand to answer questions and provide personal tours.

Sesquicentennial TV talk

■ **NOTRE DAME, Ind.** — A panel of Notre Dame representatives will discuss the University's past, present and future November 2 at 6 p.m. on WSBT-TV's program "Newsmakers." Mary Simco will host the show which will also be aired on November 3 at 5:30 a.m. by Sunny 101.5 FM and at 6:30 a.m. by WSBT-AM 960. The guest panelists will include Kathryn Pamenter, a Notre Dame senior and chair of student activities for the Sesquicentennial; Nathan Hatch, dean of Notre Dame's Graduate School; Philip Gleason, professor of history; and Father Wilson Miscamble, assistant professor of history.

OF INTEREST

■ **The last day** to sign up for placement exams for French and Spanish is today. A Notre Dame I.D. is required to sign up for the examines which will be offered in Room 201, Language Resource Center, of O'Shaughnessy Hall. The tests are sponsored by the Department of Romance Languages and Literature.

■ **Computer EXPO**, an exhibition of computer technology open to students, parents, faculty and staff, will be held from noon to 5 p.m. today at Stepan Center. The event is sponsored by the Office of University Computing.

■ **Casino Night** will be sponsored by Notre Dame's Student Union Board in the west wing of South Dining

Hall from 8 to 11 p.m. tonight. The casino night is free and open to the Notre Dame and Saint Mary's College community. Visiting parents are also welcome. Activities for the night will include the standard game of chance. Gift certificates to area restaurants will be awarded as prizes. For more information, contact Henry Mark at 277-5195.

■ **A faculty piano recital** will be presented by William Cerny on Sunday at 2 p.m. in the Annenberg Auditorium of the Snite Museum of Art. The commemorative program features piano sonatas by Mozart, in honor of the 200th anniversary of his death, and Prokofiev, in honor of the 100th anniversary of his birth.

MARKET UPDATE

YESTERDAY'S TRADING/October 31

VOLUME IN SHARES 163.55 Million	NYSE INDEX 213.34	↑ 1.13
	S&P COMPOSITE 387.86	↑ 1.96
	DOW JONES INDUSTRIALS 3,018.34	↑ 1.57
	PRECIOUS METALS	
	GOLD ↑ \$.20 to \$354.20/oz.	
	SILVER ↑ 2.5¢ to \$4.198/oz.	

ON THIS DAY IN HISTORY

■ **In 1936:** Mussolini announced an Italian pact with the Third Reich, and urged France and Britain to join.

■ **In 1939:** New York's Rockefeller Center, one of the greatest urban developments ever undertaken, was completed after eight years of construction.

■ **In 1944:** The first quadruplets delivered by caesarean section were born in Philadelphia to Mr. and Mrs. Joseph Ciriminello.

■ **In 1950:** Two Puerto Rican nationalists attempted to assassinate President Truman.

■ **In 1968:** President Johnson told the nation in a televised speech that he had ordered a stop to all American air, naval and artillery bombardments in North Vietnam.

Thursday's Staff	Production	Jason Thomas
News	Peggy Crooks	Caroline Gianneigza
David Kinney	Brian Nowicki	
Steve Zavetoski	Rich Riley	Irish Extra
	Cheryl Moser	Kristin Costello
Accent	Systems	Lab Tech
Shonda Wilson	Chris Caracciolo	Mady Hueckel
Gerie Hamilton	Haralampos Zembillas	Irish Football
Christina Ortiz		Kristin Costello
Sports	Circulation	Illustrations
Rolando de Aguiar	Bill O'Rourke	Jake Frost
	Matt Novak	Dave Devine
Scoreboard	Viewpoint	
Mark McGrath	Brian Stalter	

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.

Folksinger entertains at center for the homeless

By JOE MOODY

Viewpoint Editor

Folksinger Charlie King shook the windows and rattled the walls of South Bend's Center for the Homeless Wednesday night in a concert that came straight from the streets.

Standing tall in working man's clothes and a smile behind his scruffy beard, King played solo with only an acoustic guitar and a harmonica strapped around his neck.

Most of the audience was comprised of residents and workers of the homeless shelter. Also present were volunteers and representatives both from the University and the community.

Many of King's songs dealt with the travesty of the homeless in America. His lyrics of twentieth century troubles, problems and aspirations of the common man, stirred memories of past experiences for the homeless that were present. For others present, King's lyrics painted vivid portraits, letting them glimpse uncompro-misingly into the very real face of desolation.

His lyrics were not all on the

Folksinger Charlie King performs at the South Bend Center for the Homeless Wednesday night. The event, sponsored by the Center for Social Concerns, saw King play a medley of favorites before a packed house.

dark side though. His very cheery approach to such subjects as dishonesty in politics, alcoholism among the poor and hopelessness in an economically unstable nation made the topics palpable yet didn't detract from

the message.

"They say he could hold his liquor. . . problem was he couldn't let go," sang King.

King, a gentle man in presence, follows in the tradition of Woody Guthrie, Malvina

Reynolds and Pete Seeger. He says that if he doesn't offend anyone, he's not doing his job. However, he also acknowledges the importance of not "people putting-off" so that they will not listen to what he has to say.

The show's set list was made up of remakes from traditional folk songs, his own country western song and a gospel song as well as many of his original works.

He approached each song with a refreshing attitude that was not afraid to attack establishments yet maintained a heartiness that kept his listeners with an open mind — offended or not.

One song in particular was a parody of a Paul Anka hit, "I Did it My Way." It satirized the pampered life of the average college student who has chosen to follow the course of a mainstream education at the expense of his own individuality. "I did it *their* way," joked King.

The second set of the show started with a resident of the shelter who sang a very inspirational gospel with no musical back-up. The show ended with King singing "This Little Light of Mine" where the audience — some in flannel, some in suits — got up to sing and dance along.

The performance was made possible by the University of Notre Dame's Center for Social Concerns.

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).

United Way

It brings out the best in all of us.

Cosimo and Susie's

"A Bit of Italy"
16" Cheese Pizza \$7.75

2446 Miracle Lane
Town & Country Shopping Center
258-4911 • Eat In Or Carry Out

SMC security officer helps arrest robbery suspect

Special to The Observer

A Saint Mary's College security officer assisted in the arrest of an off-campus robbery suspect early Wednesday morning, according to Brett McLaughlin, public information officer.

Officer Ruth MacDonald was on a routine break at the Roseland Shell service station on U.S. 33 when she encountered a robbery in progress. MacDonald entered the station to find an employee and a customer armed with what appeared to be a butcher knife.

MacDonald was forced to the floor by the suspect, a black male, six feet two inches tall

and approximately 240 pounds. The suspect later fled the scene.

While MacDonald was contacting Saint Mary's Security, she noticed the suspect walking through an Amoco station adjacent to the scene.

A Saint Mary's student at the Amoco station told MacDonald that she had just come from the Shell station where the suspect had demanded her purse at knife point.

Roseland police arrived shortly thereafter, and were able to later apprehend the suspect with the assistance of a canine unit.

Police were able to recover the money from the robbery.

WEEKEND WHEELS

ROUTE MAP

WEEKEND WHEELS offers free and safe transportation from select off-campus locations every Friday and Saturday night, with the exception of breaks and finals week, from 12:00 midnight to 3:00 a.m. The bus runs as follows:

1) Campus View Apartments (South entrance only on Willis):	12:00	12:30	1:00	1:30	2:00	2:30
2) Turtle Creek (Corner of Vaness behind Video Watch):	12:02	12:32	1:02	1:32	2:02	2:32
3) The Linebacker Lounge (South Bend Ave. side):	12:04	12:34	1:04	1:34	2:04	2:34
4) Five Corners (Across from The Commons):	12:11	12:41	1:11	1:41	2:11	2:41
5) Lafayette Square (Corner of Eddy and Cedar - North of complex):	12:14	12:44	1:14	1:44	2:14	2:44
6) Club 23 (Notre Dame Ave. side):	12:18	12:48	1:18	1:48	2:18	2:48
7) Main Circle (Drop off only):	12:21	12:51	1:21	1:51	2:21	2:51
8) Library Circle (Drop off only):	12:23	12:53	1:23	1:53	2:23	2:53

You must show Notre Dame or St. Mary's I.D

Sponsored by Hall Presidents' Council

The Country Harvester

"A great little gift shop"

THE SHOP
YOU'VE ALWAYS
WANTED TO FIND

Discover delightful surprises in our quaint country store here on campus

We carry a variety of items such as country crafts, cards and candles.

Warm up in "Irish" cardigan sweatshirts.
Bundle up in 100% cotton blankets.
ND Blue & Gold included!

Enjoy browsing for treasures handcrafted by local artisans.

OPEN TODAY 9 AM - 8 PM

Regular hours are:

Monday thru Friday

12 - 5

Saturdays 11 - 2

(Extended hours during special events)

U.P.S.
SERVICE
DAILY

The Country Harvester
LaFortune Student Center
Lower Level
(219) 239-6714

VISA &
MASTERCARD
ACCEPTED

Mideast talks continue amid familiar tensions, demands

MADRID, Spain (AP) — Arab delegates spurned an invitation Thursday from Israeli Prime Minister Yitzhak Shamir to go to Israel to negotiate, dramatizing a growing dispute over where the Mideast peace conference is heading.

In their first exchanges on the floor of the historic conference, Arab and Israeli leaders traded recriminations and clung to familiar positions. The Arabs demanded all the land they lost in the 1967 war. Israel demanded recognition before it would even consider yielding territory.

Although the day was devoted to formal speeches, the atmosphere was more confrontational than in Wednesday's opening session. Shamir called it a "garden of thorns."

The Arabs argued that peace was conditional on Israeli willingness to give up the captured territories. "Every inch," insisted Syria's foreign minister, Farouk al-Sharaa.

Shamir said "The issue is not territory but our existence."

"We appeal to you to renounce the 'jihad' (holy war) against Israel," he said.

But the speeches also carried elements of the conciliatory language the world was hoping to hear from this unprecedented gathering of Israelis, Palestinians, Jordanians, Syrians, Lebanese and Egyptians.

"Blessed are the peacemakers," said Jordanian Foreign Minister Kamel Abu-Jaber. "We

Yitzhak Shamir

are willing to live side by side on the land," said Haidar Abdul-Shafi, representing the Palestinians. Shamir began his speech with a simple "Shalom."

Although the Arab and Israeli delegation heads did not applaud each other's speeches, Thursday's session was a milestone. It marked the first time Palestinians and Israelis have addressed each other in a formal negotiating format.

But while the conference itself kept to the format scripted by its architect, Secretary of State James Baker III, questions arose over how it will develop when the ceremonies end and the real face-to-face bargaining begins.

In inviting the Arabs to start negotiations in Israel and rotate them to the Arab states, Shamir was in effect challenging them to prove they recognize Israel.

"There is no better way to make peace than to talk in each other's home. Avoiding such talks is a denial of the purpose of the negotiations," he said.

The Arabs want to talk on neutral ground, at least until Israel proves willing to consider their demand for territorial concessions, Palestinian rights and an end to building Jewish settlements in the occupied territories.

"The momentum in Madrid is good, why don't we keep it here?" said Jordan's foreign minister, Kamel Abu Jaber. He posed an argument over venue that posed a "danger of disrupting the whole momentum of the conference."

The first round of face-to-face negotiations is to begin in Madrid on Sunday, Israeli officials said. But it will deal only with procedural matters. Still in question is where the substantive bilateral talks will take place.

Seated in the chandelied Hall of Columns of the Spanish royal palace, Arabs and Jews listened in silence as each delegate used his allotted speaking time to deliver his history of the Arab-Israeli conflict and his vision of peace.

Their fundamental differences were evident, even in their reading of history.

Shamir saw Israel as the victim of sustained Arab "boycott, blockade, terrorism and outright war."

Syria's al-Sharaa said that but for Israel, "millions of Arabs — Palestinians, Syrians and Lebanese — would not have been uprooted from their homes."

Protesters threaten terrorist action

BEIRUT, Lebanon (AP) — Thousands of Shiite Muslim radicals burned American and Israeli flags in Beirut Wednesday to protest the Mideast peace talks, and an Iranian hard-liner threatened to kill conference participants.

Syrians and Jordanians, meanwhile, looked for progress from the talks that opened Wednesday in Spain, and Saudi Arabia's King Fahd wished success for the historic peace effort.

In Tehran, Ali Akbar Mohtashemi, the Iranian founder of Shiite Muslim terrorist groups in Lebanon, warned that Muslim revolutionaries loyal to the late Ayatollah Ruhollah Khomeini "will turn the world into a graveyard and an inferno" for the United States, Israel and their allies.

Mohtashemi, a leading Parliament member and Iran's former interior minister, said all participants at the Madrid conference should be assassinated for treachery.

He singled out President Bush as a "first-degree criminal" who should be punished for sponsoring the talks, which Islamic radicals see as a betrayal of the Palestinian cause.

Mohtashemi's call before Parliament was not endorsed by President Hashemi Rafsanjani, a pragmatist.

But the country's spiritual

leader, Ayatollah Ali Khamenei, said participants at the conference were committing "treason," and would "suffer the wrath of nations."

In Beirut, about 12,000 chest-beating demonstrators marched behind flags of the Iran-backed Hezbollah to the shattered U.S. Embassy compound, which was blown up by a Shiite suicide bomber on April 18, 1983. Sixty-two people, including 12 Americans, were killed and 100 wounded.

"We gathered here today to express our utmost wrath at America, the forces of international arrogance and Israel. The Madrid conference means nothing to us," Hezbollah leader Abbas Musawi said.

He addressed the demonstrators from a balcony of the former embassy, now home to Shiite refugees displaced by Lebanon's civil war. Some of the Hezbollahis burned American and Israeli flags and declared their determination to "liberate holy Jerusalem."

In Palestinian refugee camps throughout Lebanon, Palestinians burned rubber tires and waved black flags, a traditional sign of mourning.

In Amman, Jordan, people crowded around televisions to watch the opening ceremony of the peace conference.

Catch the **WAVE** of Notre Dame Tradition and pass it on with . . .

The Official University of Notre Dame Sesquicentennial Desk Calendar

Spiral bound for convenient use as an appointment book, this exquisite 16-month desk calendar—containing 16 full-color photos of campus scenes—is the perfect guide to the celebration of Notre Dame's 150th birthday.

\$19.95 cloth

O'Malley of Notre Dame

John W. Meaney

This book chronicles the spirit and dedication of one of Notre Dame's most famous teachers.

\$10.95 paper

University of Notre Dame: A Contemporary Portrait

Second Edition

Robert P. Schmuhl

The words and 78 color and black-and-white photographs in this book provide the most up-to-date portrait of the University of Notre Dame available.

\$9.95 paper

The University of Notre Dame A Portrait of Its History and Campus

Thomas J. Schlereth

Using over 430 photographs, maps, and drawings, Schlereth brings to life the people and moments that made Notre Dame.

\$32.95 cloth, \$18.95 paper

The University of Notre Dame A Portrait of Its History and Campus

Notre Dame Remembered An Autobiography

Edward Fischer

"Well-written and bighearted, this will be great for Notre Dammers."—*The Kirkus Reviews*

\$12.95 paper

Published by University of Notre Dame Press
Available at the Hammes Notre Dame Bookstore

Early American missionaries forced the conversion of natives

By JOHN RYAN
News Writer

Professor Thomas O'Meara discussed the debate between the Dominican theologians in Spain and the missionaries in America over the treatment of the Native Americans in the early 1500s in a lecture yesterday.

O'Meara based his research on hundreds of articles written by famous Spanish Dominican theologians, such as Francisco de Vitoria and Bartolome de Las Casas. The articles concerned the Christians' arrival in the New World, and the treatment

of the foreign people they encountered.

In the early sixteenth century the theologians at the Dominican School of Salamanca in Spain received many letters from the missionaries in America telling them of the "increasingly horrible picture of the conditions in the colonies," said O'Meara.

After reading the missionaries' letters, the Dominican theologians found that they must "defend the Indians from invasion, war, slavery and conquest," said O'Meara.

They found the manner in

Thomas O' Meara

which the Native Americans were being treated by the mis-

sionaries was unjust and demoralizing. The missionaries, on the other hand, believed their violence against the natives was justified by the Native Americans' religious inferiority.

The theologians argued that the "people will never forgive you for bringing war to them," and will not accept your religion, O'Meara said.

Based on the doctrine of Thomas Aquinas, the theologians believed force was not the way to convert the Native Americans. Aquinas believed in "the defense of people on the terms of natural law," said

O'Meara. Natural rights could only be acquired at birth, and not through baptism, the theologians believed.

The main question of the time was whether people who had not been in the church could be saved by grace. According to Aquinas and his followers, it was possible to be saved as long as one obeyed the natural laws.

According to the theologians, many of the missionaries in America did not subscribe to this belief, and they tried to force their religion onto the Native Americans, O'Meara said.

Houdini fails to show at annual seance

ROCHESTER, N.Y. (AP) — The table was laid with handcuffs and lock picks, but the guest of honor was a no-show at the Official Houdini Seance on Thursday.

Harry Houdini didn't show up last year either. Or the year before that. Or at any of the seances held in the 65 years since his death on Halloween.

"After all this time, I don't know if he's going to come back now," said his niece, Marie Blood. "But who knows?"

This year's seance was held a few hundred yards from where Houdini escaped from two pairs of handcuffs after jumping into the Erie Canal.

In his last years, the escape

artist concentrated on exposing the trickery of psychics who claimed to be in touch with spirits. But he promised his wife he would contact her from the other side of the grave if possible.

"Houdini never said he could come back. He just thought that if anybody could do it, it would be him," said Henry Muller, curator of the Houdini Magical Hall of Fame in Niagara Falls.

Houdini left his wife a code, now in Muller's possession, so she would know it was him: 10 circled words in a letter from Sir Arthur Conan Doyle, creator of Sherlock Holmes, and a list of another 10 words.

Beatrice Houdini held seances for a decade in hopes of contacting her husband before giving up with the memorable quote, "Ten years is long enough to wait for any man."

In a banquet room at the Holiday Inn, surrounded by television cameras and 80 spectators, psychic Bernice Golden told the son of Houdini's assistant and 10 other participants to put their hands on the table.

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 - 3:10 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 239-8128.

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

CASINO NIGHT

free for students
and parents

Friday Night

November 1st

West Wing of South Dining Hall

8:00 pm - 11:00 pm

Rice or Potato

Half-O-Pound

Dinner

\$4.99

Every dinner includes
**Shoney's Soup,
Salad & Fruit Bar**

SHONEY'S

Available at
participating restaurants.

303 Dixie Way South, Roseland

The Observer/Sean Farna

Brick by brick

Workers continue work on the nearly completed DeBartolo quad yesterday afternoon.

Louisiana governor attacks Duke; says former KKK leader is 'phony'

BATON ROUGE, La. (AP) — Lame duck Gov. Buddy Roemer said Thursday he will vote for Edwin Edwards in a gubernatorial runoff, saying a victory by former Ku Klux Klan leader David Duke would be economic "suicide" for Louisiana.

But Roemer stopped short of giving a full endorsement in the Nov. 16 runoff for Edwards, his longtime rival and a three-term governor.

Roemer, a Republican ousted in the Oct. 19 primary, delivered a blistering attack on Duke, who is in a close race with Edwards.

"A Duke victory is a real possibility. A real possibility. The consequences will be death for this state. We will be redlined, barbed wired and bricked off," Roemer said.

"So I will vote for Edwards with all my fears and hopes and tears and doubts and prayers going to the polls with me," Roemer said.

Roemer said electing Duke

David Duke

would be economic "suicide"

and would scare away business and industry. Business groups have said they fear Duke's election would harm the state's reputation and thereby harm chances for economic growth.

Duke has said his election would help the economy because his stand against new taxes would encourage economic growth.

Duke is running as a Republican, but President Bush and

other GOP leaders have disowned him.

Edwards, a Democrat, has made several concessions to Roemer supporters in recent days regarding environmental action, Roemer's anti-corruption efforts and other reforms pushed by Roemer.

In response to Roemer's announcement, Duke told The Associated Press, "I don't even think an endorsement from Mikhail Gorbachev could win the election for Edwin Edwards."

"I was amazed to hear Roemer say negative things about me but not speak about the terrible government we had under Edwin Edwards," Duke said.

"On Duke's only theme, welfare, he is a phony," Roemer said. "Like a Louisiana bullfrog, he is all mouth and no performance."

Duke has associated with neo-Nazis in the 1980s and was the national leader of the KKK in the late 1970s.

Students to present research

Special to The Observer

Three Notre Dame students will speak today on their involvement in the Research Experience for Undergraduates (REU) program sponsored by the Department of Civil Engineering last summer.

The undergraduate symposium in Engineering will begin at 2 p.m. in room 120 of Cushing Hall. Students will present research papers that were accepted for presentation at the Second Annual Argonne Symposium for Undergraduates in Science, Engineering and Mathematics.

Juan Elmufdi will present his paper, "D.E.M. Simulations of Granular Flows on an Inclined Chute." David Tomasula will present his paper, "Nonlinear Optimal Control of Linear Structural Systems," and Steve Zayko will discuss, "Chemical and Thermal Transport in Un-

saturated Zone."

The goal of the REU program was to help students better understand research and to

encourage the best students to enter graduate studies in Civil Engineering at Notre Dame, according to Elmufdi.

The Colonial PANCAKE HOUSE
Family Restaurant

LUNCH SPECIAL
Mon.-Fri.
FREE FRENCH FRIES
With Any Sandwich Order
After 11:00 A.M. Please
Open 7 Days A Week
At 6:30 A.M.
U.S. 31 (Dixie Hwy) North in Roseland—(Across from Holiday Inn) 272-7433

**GO IRISH!!!
BEAT NAVY**

NOVEMBER SPECIAL
OVEN BAKED
4 EGG
JUMBO
OMELETS
50¢ OFF
No Coupon Needed
Serving Michiana
For Over 26 Years

"Rich and nutty...a fine new film by a fine new director."
—Vincent Canby,
The New York Times

"Just about perfect...
marvelously literate, comic
and romantic."
—Peter Travers, Rolling Stone

"★★★★ (highest rating)"
—Mike McGrady, Newsday

Whit Stillman's
Metropolitan

PG-13
Released through
NEW LINE CINEMA
© 1990 New Line Cinema. All Rights Reserved.

Friday 7:30 & 9:30
Saturday 8:30 & 10:15

Becker CPA Review Course

**Invites you to attend
a presentation on**

**"How to prepare
for the CPA Exam"**

Monday, November 11th, 1991

LaFortune Center - Dooley Room

6:00 p.m.

**Pizza and Pop will be served
Drawing for a \$50 Gift Certificate**

from Notre Dame Book Store

for further info., call:

277-4366

**3 THINGS
TO CONSIDER
BEFORE BUYING
A COMPUTER
IN YOUR
FRESHMAN
YEAR.**

The Observer/Tim Farish
Third year law student, Brian Lennon, recently received a \$5,000 scholarship from West Publishing Company.

ND law student awarded \$5,000 scholarship

By JOHN CONNORTON
News Writer

Brian Lennon, a third year law student at the University of Notre Dame was granted a \$5,000 scholarship by West Publishing Company, one of the premier publishers of legal materials.

"The process was more like a lottery than a true scholarship contest," Lennon said after receiving his scholarship. "I guess I got a little lucky."

Lennon was first introduced to West Publishing Company and its flagship product WESTLAW, a computer-assisted legal research service, while attending West Publishing's "Maximize" summer training program. He was preparing for his summer associate position at Law Weathers & Richardson in Grand Rapids, Michigan. Attending these summer training sessions made Lennon eligible for West's scholarship drawing, he said.

Four other students from several prominent law schools were awarded \$5,000 scholarships. Law Weathers &

Richardson received a WALT PC, a computer connected to the WESTLAW legal research service, as a result of Lennon's award. One \$10,000 scholarship was awarded to a student at New York Law School.

"The scholarship contest was basically designed to make WESTLAW more attractive to law students than its rival service, LEXUS/NEXUS," Lennon said.

In addition to attending classes at the Notre Dame Law School, Lennon is currently assisting Professor John Attanasio on his treatise on Constitutional law. He is also a teacher's assistant in a legal writing workshop at the law school.

Recently married to a fellow Notre Dame law student, Lennon said, "my wife Susan and I have two tuition bills. I was really ecstatic when I found out I had won. It will make this year a little easier for the both of us."

Upon graduation from Notre Dame Law School in May, Lennon will serve in the U.S. Marines in the Judge Advocate General Corp for three years.

Senate votes against arts restrictions

WASHINGTON (AP) — Law-makers from Western states abandoned Sen. Jesse Helms in droves Thursday, accepting a "corn for porn" deal that preserves grazing subsidies in exchange for keeping new anti-obscenity restrictions off federal arts grants.

On a 73-25 vote, the Senate reversed its support of September for the North Carolina senator's measure to impose prohibitions on subsidizing "patently offensive" sexual exhibits or performances.

The action effectively cleared the way for sending to President Bush a House-Senate compromise on a \$12 billion appropriations bill financing the Interior Department and the National Endowment for the Arts in fiscal 1992.

The Senate had voted 68-22 in September to include Helms' anti-obscenity restriction on the NEA's use of its \$176 million budget as part of the bill, and the House endorsed it twice by better than 2-to-1 margins in October.

However, it was deleted in a compromise put together by Senate Appropriations Chairman Robert Byrd, a West Virginia democrat, and Rep. Sidney Yates, a democrat from Illinois, merging House and Senate versions of the bill.

In exchange, Yates agreed to abandon a House-passed measure in the bill that would have doubled the \$1.97-a-head monthly grazing fee on federal land.

Fun Tan WITH THIS AD

TAN FREE!

WITH PURCHASE OF TANNING PACKAGE!
University Commons, St. Rd. 23, South Bend, IN

- BEST SERVICE!
- BEST TAN!
- BEST DEAL!

FOR DETAILS
Stop in to see our
Salon, or call us at
272-7653
Expires November 15, 1991

GREAT WALL

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

Lunches starting at \$3.95
Dinners starting at \$5.45

Bar & Restaurant open 7 days
Mon.-Thurs. 11:30 a.m. to 10 p.m., Fri.-Sat. 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

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

American Red Cross

+

Together, we can change things.

We'd like to suggest that you give your computer the same careful consideration that you give your major.

More, actually.

After all, it typically doesn't cost a couple of thousand dollars to switch majors. So keep in mind that the bargain computer that works just fine for freshman English may seem a bit lightweight when you're knee-deep in statistics. Or engineering equations. Or research projects.

Which may explain why more and more

NeXTstations are moving not only into teaching labs but into dorm rooms as well.

With a minimum of 8 MB of memory and 105 MB of hard disk storage standard, you'll be hard pressed to run out of room for all your accumulated knowledge.

And with a Motorola 68040 processor, that clocks in at a full 15 MIPS, you won't find your NeXTstation slowing down at the precise moment your workload is picking up.

What's more, it won't take four years to learn to use one. Don't be surprised if you

put your NeXTstation to work first and read the instruction manual later.

Just don't be misled by our simplicity.

Behind that comfortably intuitive graphical interface resides the full power of

UNIX®, the operating system

of choice among scientists, researchers and business professionals.

Unlike personal computer operating systems, like MS-DOS®, with UNIX you can print a term paper, evaluate a complex spreadsheet, and graph your latest lab results, all at full speed. All at the same time.

In fact, your NeXTstation can switch effortlessly among any of over 100 NeXT applications. Revolutionary applications like Lotus® Improv™, Adobe® Illustrator™, WordPerfect®, TopDraw®, and SoftPC™.

Software you can put to work on your school work today.

And for many days thereafter.

So visit your local campus computer reseller for a NeXTstation demonstration. And get an idea just how exciting the next four years are going to be.

Professor to discuss Christianity

Special to The Observer

Nicholas Lash, visiting professor of theology at the University of Notre Dame, will lecture on "Eagles and Sheep: Christianity and the Public Order Beyond Modernity" Tuesday at 8 p.m. in the Hesburgh Library auditorium.

Lash, who arrived this fall at Notre Dame, has been the Norris-Hulse Professor of Divinity at the University of Cambridge since 1978. He has lectured on theology at universities and colleges worldwide and has been a visiting professor at the University of San Francisco, the University of San Diego, Boston College, and the University of Virginia.

Lash has written or edited twelve books, including "Theology on the Way to Emmaus" and "Easter in Ordinary: Reflections on Human Experience and the Knowledge of God," and some three hundred essays, articles, and reviews.

The lecture is sponsored by the Department of Theology.

Kennedy rape trial commences

WEST PALM BEACH, Fla. (AP) — Seven months after a woman said she was raped by William Kennedy Smith, lawyers Thursday began questioning potential jurors about his famous family, from its scandals to its tragedies.

Smith watched intently and took notes during the questioning.

"I'm innocent of the charges," Smith told hundreds of reporters as he entered the Palm Beach County Courthouse. "And today the court will begin to try to find six people who have an open mind, who will look at all the evidence in the case."

"I'm confident that when the process is completed, I'll be found innocent," he said. "I look forward to putting this behind me and getting on with my life and my career, which I miss a great deal."

The 31-year-old Georgetown medical school graduate, a nephew of Sen. Edward Kennedy, was accompanied by his mother, Jean Kennedy Smith, aunt Patricia Lawford, sisters Amanda and Kym Maria, and his brother Stephen.

Smith is accused of raping a 30-year-old Florida woman at the Kennedys' Palm Beach estate March 30.

Alumni

continued from page 1

The conference will be held at Notre Dame because the University is considered a leader in alumni community service, according to Patricia. "Notre Dame is the only alumni association to have a full time director," he said. "Notre Dame is considered a leader, and I relish the opportunity to fulfill it (that role)," Patricia said.

The conference is cosponsored with the Council for the Advancement and Support of Education (CASE), Patricia said.

Couch potatoes and witches

Saint Mary's juniors (left to right) Cheryl Copeland, Margie Pelton, Meredith Leuck, Jennifer Wojcieszek and Jennifer McMahon dress up for the SAB Costume Party.

The Observer/Marguerite Schropp

Cunningham will reflect on theology

Special to The Observer

Lawrence Cunningham, chair of Notre Dame's theology department, will lead a discussion titled "A Study of Theology: Some Reflections" tonight at 7:30 p.m.

The discussion will be held at the Holy Family Catholic Worker House at 502 N. Notre Dame Ave.

Cunningham joined the Notre Dame faculty in 1988 after 21 years on the faculty of Florida State University. His scholarly interests include religion, culture, and values; the nature of saintliness; and the quest for faith.

He is the author of 11 books, including "The Catholic Faith: An Introduction," which won the Catholic Press Association's 1987 award for the Best Book on Catholicism. He was appointed chair of Notre Dame's theology department last August.

The discussion is sponsored by the Holy Family Catholic Worker House.

The Observer

welcomes Observer alumni to campus. We thank you all for the contributions you made to this newspaper.

We also would like to extend our thanks to Shirley Grauel, our Office Manager, and Ron Baumgartener and the staff at The Papers. Finally, we appreciate our faithful advertisers and readers—The Observer could not exist without you.

Quintet will perform Mozart

Special to The Observer

The University of Notre Dame String Trio and two guest artists will perform the complete Mozart string quintets in a pair of concerts at 8 p.m. on Nov. 7 and 2 p.m. on Nov. 10 in Washington Hall.

The concert is the culmination of Notre Dame's commemoration of the 200th anniversary of Mozart's death. General admission for each concert is \$5 and \$2 for students and senior citizens. Tickets may be

purchased at the door or obtained in advance by calling 239-6201.

The Notre Dame String Trio consists of three faculty members from the University's music department, violinists Carolyn Plummer and Christine Rutledge and cellist Karen Buranskas. To form a quintet they will be joined by violinist Marilyn McDonald from the Oberlin Conservatory and violist Kathryn Plummer from Vanderbilt University.

Carolyn Plummer, associate professor of music, previously held the title of assistant concertmaster of the Houston Symphony Orchestra and was a frequent soloist with the symphony.

Rutledge, assistant professor of music, is Notre Dame's most recent addition to the string faculty. She was the former assistant principal of the Louisville Orchestra. Buranskas, associate professor of music, has made solo

appearances in Japan, South America, Europe and the U.S.

McDonald, professor of violin at Oberlin Conservatory, is the principal violinist of the Smithsonian Chamber Players and a founding member of the Smithsonian String Quartet and Castle Trio.

She has recorded for the Vox, Smithsonian, Gasparo, and Decca labels, among others. Her recent release of Beethoven Piano Trios received the 1991 chamber music award for excellence from British Recording Retailers.

Kathryn Plummer is a professor at the Blair School of Music at Vanderbilt University. After studying at Indiana University and the Julliard School of Music, she was assistant principal violist with the Cincinnati Symphony Orchestra.

In 1987, she gave the world premier performance of Alan Shulman's "Variations for Viola, Harp and Strings" at the XIV International Viola Congress.

The Observer/Marguerite Schropp

All in the family

Saint Mary's juniors performing in "The Sound of Music" take a Van Trapp family portrait including all the children, the captain, Maria and Mother Superior.

LATE NITE

AT AZAR'S

Now that you've danced the night away, you need to satisfy those midnight munchies. So check out the new LATE NITE menu at Azar's.

It features lots of great food at great prices:

- Five Fluffy Omelettes
- Six Moonlight Breakfasts
- Four Starlight Sandwiches
- Eight Dreamy Desserts
- More than 10 other Sides and Beverages

The next time you're not quite ready to call it a night, head to the nearest Azar's Big Boy Family Restaurant for the all-new LATE NITE menu.

It'll tame the Midnight Munchies.

Azar's
Big Boy
Family Restaurants

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

Notre Dame

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

RETREAT DATES:

November 22-24, 1991

APPLICATIONS: ACCEPTED:

Oct. 28-Nov. 4, 1991

CONTACT:

Campus Ministry Office
103 Hesburgh Library
239-7800

COST:

\$25.00

TAD
CREATES A MASTERPIECE AT Kinko's 99¢ COLOR COPY SALE
FREE COPY DAY NOVEMBER 20

I TOOK AN ART COURSE TO BOOST THE OL' G.P.A.

DIDN'T WORK. PROFESSOR SAID I HAD NO TALENT.

SO I CREATED THIS POP ART MASTERPIECE WITH Kinko's 99¢ COLOR COPIES...

AND GLUED IT DOWN ON MASONITE. AT FIRST HE GOT REAL EXCITED.

THEN WHEN HE SAW IT WASN'T ON CANVAS, HE CALMED DOWN.

BUT HE STILL GAVE ME AN "A". SAID IT WAS AN EXCELLENT REPRODUCTION WITH A LOT OF FEELING.

COLOR COPIES

99¢

FROM YOUR ORIGINAL SNAP. SHOT, CLIPPING OR SLIDE. EXCELLENT REPRODUCTION WITH A LOT OF FEELING

Kinko's • THE COPY CENTER • 18187 STATE RD. 23 (219) 271-0398 • FREE COPIES NOV. 20 • COMPLETE DETAILS AT STORE

Introducing... the Macintosh Classic II

Based on our fastest-selling Macintosh® model ever, the Apple® Macintosh Classic® II personal computer extends the capabilities of the Macintosh Classic—so you get all of the advantages associated with Macintosh computers in a higher performance, affordable package. You'll find that your applications run more than twice as fast on the Classic II as they do on the original Classic—yet it still takes just minutes to set up and use the Classic II.

This weekend come over to Stepan Center and get acquainted with the new Macintosh Classic II. Representatives of Apple Computer will be available to answer any questions you may have. If you like what you see, computer store personnel will be present to help you place your order. **A limited supply of Classic II's will be available at the expo for immediate delivery.**

Stepan Center

Friday, November 1

12pm - 5pm

Saturday, November 2

8am - 12pm

Sunday, November 3

10am - 3pm

Pan Am airlines surrenders routes in bankruptcy deal

NEW YORK (AP) — This is the end of Pan American World Airways as millions of people knew it.

The airline that pioneered international air travel surrenders its last big chunk of overseas turf Friday. Jets bearing the famous blue ball logo will take off for the last time from 29 points in Western Europe, the Soviet Union, India, Israel and Turkey.

Delta Air Lines will take over most of those routes, under a deal struck in Pan Am's bankruptcy case that makes Delta a global airline superpower along with American Airlines and United Airlines.

Pan Am will survive as a drastically smaller airline, owned by Delta and Pan Am's creditors. It will move from New York to Miami and concentrate on serving Latin America.

Those involved in the largest transfer of international routes say at least Pan Am will keep flying.

But it won't be anything like the Pan Am that inaugurated so many things — the first scheduled passenger flights across the oceans, the first to use the Boeing 707 and the 747. Pan Am even used to envision service to the moon.

But it was brought down by airline deregulation in 1978, which let more efficient competitors take control of the industry.

"It's kind of a joke to call it Pan American World Airways now," said Laura Valenti, a former Pan Am flight attendant, laid off in September in one of the carrier's final cutbacks. "We're not circling the globe any more."

Others say it's good to see the former unofficial U.S. flagship carrier keep flying.

"I think it's a nice way for Pan Am to fade out, if you will," said Pan Am pilot Mike Lyon, who will now fly for Delta.

A young entrepreneur named Juan Trippe launched the car-

rier in the late 1920s, when crowds would gather at county fairs to watch daredevils fly open cockpit planes.

Pan Am grew into the global carrier that flew kings and queens, performed the Berlin airlift and evacuated civil war refugees.

"They built the second-best name known worldwide, after Coca-Cola," said George James, chairman of Airline Economics Inc., a Washington-based aviation consulting firm.

Much of the early service was on "flying boats," which took off and landed on water. Trippe saw aviation as an extension of sea travel, so he christened his planes Pan Am clippers and used other nautical terms.

Because of Trippe's influence, most airline pilots are still called captains.

But now, the "class and caliber" of old aviation is history, Lyon said.

"First class — people get on with hair curlers, whereas before, if it wasn't a tuxedo, it was a suit," he said.

The Observer/Marguerite Schropp

No tricks, all treats

South Bend children were invited to trick-or-treat in Saint Mary's residence Halls last night. Here junior Kim Simons offers some goodies to children in Holy Cross Hall.

SECURITY BEAT

MONDAY, OCT. 28

8:25 a.m. A University faculty member reported the possible theft of his desk chair from his office in Fitzpatrick Engineering Hall. The chair was later found in a graduate office.

11:15 a.m. A Lyons Hall resident reported the theft of cash from her unattended backpack. The theft occurred in either the Hesburgh Library or South Dining Hall.

11:54 a.m. An off-campus student reported the theft of her locked bike from Stepan Chemistry Center. The theft occurred between Oct. 20 and Oct. 28.

12:56 p.m. A Notre Dame Security Officer issued a Trespass Notice to a South Bend resident who was attempting to dump some tree limbs on University property.

1:10 p.m. A Barrington, Illinois resident reported vandalism to his car which was parked in the Red East parking lot.

7:09 p.m. A Keenan Hall resident reported the theft of his student football tickets from his room.

9:06 p.m. A Knott Hall resident was treated by Notre Dame Fire Department for illness.

9:18 p.m. A Dillon Hall resident reported the theft of his license plate from his car which was parked in the D-6 student parking lot.

11:25 p.m. A Lyons Hall resident reported she received a harassing telephone call.

TUESDAY, OCT. 29

7:51 a.m. Notre Dame Security and Fire Department treated a WNDU employee who suffered chest pains and assisted in transporting the victim to the St. Joseph's Emergency Room.

8:30 p.m. A Keenan Hall resident reported the theft of some compact discs from his dormitory.

8:45 p.m. A Badin Hall resident reported receiving harassing phone calls.

3:20 p.m. Notre Dame Security issued Trespass Notices to a Michigan and a Pennsylvania resident who were illegally soliciting on campus.

11:21 p.m. A Notre Dame Security Officer transported an injured P.W. resident from the Student Health Center to the St. Joseph's Medical Center.

WEDNESDAY, OCT. 30

12:45 a.m. Two Zahm residents were robbed at gunpoint off-campus in the 900 block of Notre Dame Avenue. Neither of the students was injured in any way.

7:45 a.m. Due to his observed reckless driving, a Notre Dame Security Officer advised an Indiana resident to be conscious of the driving safety rules of the University.

8:00 a.m. A Dillon Hall resident reported the theft of his locked bike from outside his dormitory.

9:35 a.m. A University employee reported the possible theft of a vacuum cleaner from Walsh Hall.

3:25 p.m. A Grace Hall resident reported the theft of his bike rack from his vehicle which was parked in the D-2 student parking lot.

3:53 p.m. An off-campus student reported the theft of several items from his locked car which was parked in the C-1 student lot.

5:08 p.m. A Notre Dame Security Officer transported an injured Fisher Hall resident from the Rockne Memorial Building to the Student Health Center.

5:20 p.m. A Morrissey Hall resident reported the theft of his license plate from the D-6 student parking lot.

5:43 p.m. A Walsh Hall resident reported the theft of her unattended purse from the Rockne Memorial Building.

8:01 p.m. Notre Dame Security and Fire Department treated an ill South Bend resident at the JACC and assisted in her transport to Memorial Hospital.

9:21 p.m. A Breen-Phillips resident reported the theft of some jewelry from her room.

STEPAN CENTER

November 1

FRIDAY

12pm-5pm

November 3

SUNDAY

10am-3pm

EXPO
1991

(SEE EXCITING
PRODUCTS FROM)

Ricoh

Apple

Clarix

Deneba

DTH

Hewlett-Packard

IBM

Lotus

Microsoft

NeXT

Symantec

WordPerfect

November 2

SATURDAY

(SPECIAL PRICING)

Software Demonstrations

Hardware

Software Demonstrations

Expo Pricing Discounts

Viewpoint

page 12

Friday, November 1, 1991

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

Humorous T-shirts not trying to offend or harass women

Dear Editor:

I would like to respond to the chauvinist club shirt "harassment" article (The Observer, Oct. 30). The shirt is a joke. It is supposed to be funny. Guys who wear the shirt don't feel that women are lower than them, and not equal to them. They wear it because they see humor in it.

If you do not share this humor, don't laugh, but don't get offended. Did you get offended when you first saw the "Stanford Studs" t-shirt that showed a huge guy grabbing a woman in his hand like he had complete control over her? You should not, it is not meant to be taken literally.

Least of all should you be labeling this harassment. I think that there is a real problem with harassment today and that the Thomas trial has also had some harmful effects. A few women now have this idea that anything they do not necessarily agree with or like is harassment. How can you be harassed by a slogan?

The Webster definition of harassment requires that you be annoyed persistently, not offended once by a saying. These people are not parading this shirt in front of your dorm room and following you everywhere you go.

Du Lac's definition of discriminatory harassment is physical conduct inflicting injury; an intentional threat of inflicting injury; a hostile, intentional, and persistent badgering; or a verbal attack intended to provoke the victim to immediate physical retaliation.

This shirt falls under none of these categories. You are taking advantage of the word harassment by slapping it on every action and item that offends you.

You say he was infringing on your civil liberties. His opinions cannot infringe upon your civil liberties unless he imposes them on you. If someone truly infringes upon the civil liberties of someone else they are either fined or put in jail. Should we lock up this guy for wearing his shirt?

Lastly, you say that the "women of this campus should have the right to peaceful existence." I agree with this, but this peace is put under a tremendous strain when everything in the male population does is continuously under vicious and undeserved attack by a few women who think they are trying to obtain "peaceful existence."

Bill Stoval
Flanner Hall
Oct. 30, 1991

LETTERS TO THE EDITOR

Japan's trade policies call for action

Dear Editor:

All of the "experts" have already crowned Japan as the next world leader and most people in the West seem all too willing to passively let this happen. First, they should examine the facts and prepare themselves for the future they are letting themselves in for.

Business and economics operate very differently in Japan. Forget the Communist countries; "since 1954, Japan has had the world's most controlled economy with the Japanese "miracle" being tightly orchestrated by the Ministry of International Trade and Industry (MITI).

MITI is in charge of all research and development undertaken by Japanese corporations, telling them exactly what to invest in and providing subsidies and equipment to make sure that they succeed. Of course, MITI also arranges an elaborate series of visible and invisible trade barriers to ensure that there is no competition from abroad.

Once the necessary technology is ready, MITI plans the invasion of the Western markets. Dumping, illegal subsidies and payoffs and even industrial espionage have been used by the Japanese to gain access to Western markets.

These sinister tactics have led to the virtual elimination of the U.S. television and consumer

electronics industries and the decline of the American auto, steel, and machine tool industries. Dozens of others have also been hit and many more, especially supercomputers and aircraft, are being marked for the future.

U.S. companies must compete against each other in addition to the rest of the world. Not so in Japan. MITI carves up the home market and the world for each of its companies which also has the effect of squeezing out small entrepreneurs since more competition would upset the balance it has arranged. With their home market secured by MITI's barriers, Japanese companies can aggressively assault the rest of the world.

Collusion is rampant among Japanese banks, companies and the government. All three work in close coordination to plan Japan's economic future. They are attempting to create the Greater East Asian Co-Prosperity Sphere which they failed to do in 1941.

The scary thing is that they are succeeding. The growing economies of East Asia seem to be falling more and more under the Japanese wing and their products flow unabated into the West where the Japanese exploit their free market policies.

We must not sit still any longer. The situation demands

immediate, decisive action on the part of the President and Congress. The Structural Impediments Initiative (SII) is going much too slowly and every day of delay the Japanese pour more cars and TVs into America and buy up even more U.S. real estate and companies. MITI would never allow foreigners to buy a major Japanese firm.

T. Boone Pickens was the largest single shareholder of Koito Auto Parts with a 20% holding. He was continually denied a board seat and was cornered by the Japanese auto makers and their Zaibatsu (cartel) system. They forced Koito to sell parts only to them and at artificially low prices. Disgusted, he sold his shares last spring and returned to the U.S. determined to keep fighting the Japanese.

We need a concrete set of tariffs, penalties, and especially import quotas to combat Japan and other illegal tactics and to save ourselves from becoming economically overwhelmed. There is no time to lose. We must act now or it will be too late.

If the Japanese and the Germans had won World War II, would they be buying Fords, Chevys and Zeniths? Think about that.

Jeff O'Donnell
Grace Hall
Oct. 24, 1991

GARRY TRUDEAU

QUOTE OF THE DAY

DOONESBURY

'To uncover the truth and report it accurately. This is our purpose. This is our goal.'

The first editors of
The Observer
1966

I am the god of hell fire, submit!
QUOTES, P.O. Box Q, ND, IN 46556

Can autobiography of Malcolm X help Thomas?

Andrew Cutrofello
Subterranean Homesick
Politics

The other day, I decided to ring up my friend Dex, whom I hadn't seen for some time. Dex is an old college buddy who now works for a legal aid firm in Chicago.

This was the night after the Clarence Thomas confirmation vote. Not surprisingly, we got to speculating about what sort of impact the Court's newest judge might have on the country.

I asked Dex if he agreed with those who say Thomas is noth-

ing but a right-wing extremist who will probably help reverse every major decision protecting the rights of individuals.

"Well, I don't know," Dex said, "but guess what I did today?"

"What?"

"I mailed Clarence Thomas a card congratulating him."

Knowing Dex is a strong supporter of civil rights legislation, I naturally wondered why he would congratulate the man who many are saying will "turn back the clock" on civil rights issues.

"Well, I also mailed him a little present," Dex added. "Something which I know for a

fact he has already, but which he might have forgotten about." The "Bill of Rights"?

"No. I sent him a copy of The Autobiography of Malcolm X. And on the card I wrote, 'Dear Justice Thomas. Congratulations. Do the right thing.' Then instead of signing my own name, I signed it 'Malcolm.'"

I thought that was a great idea, and I told Dex so. But you know, I also said, he isn't too likely to take that kind of thing to heart.

"Don't be so sure," Dex advised me. "You know, when Clarence Thomas was in college he had a poster of Malcolm X on his wall. Now granted, for

the past ten years he has acted a heck of a lot more like Jesse Helms than like Malcolm X. But maybe we haven't seen the last installment in the life history of Clarence Thomas."

Wishful thinking, I said.

"Maybe, but maybe not," Dex replied. "Listen, Malcolm X went through a number of changes in his life, and maybe by reminding Clarence Thomas of this, it will help him reconsider just what he has let himself become these last few years."

After I'd hung up the phone, I thought for a long time about what Dex had said. Finally,

while brushing my teeth, I made a decision.

First thing next morning, I went down to my favorite bookstore and bought a copy of The Autobiography of Malcolm X. I bought a greeting card. I wrote on it, "Dear Clarence Thomas. Congratulations. Do the right thing. Malcolm X." I put the book and the card in a manilla envelope which I then took down to the post office.

Who knows? Maybe Dex has started a movement.

Andrew Cutrofello is a professor in philosophy at Saint Mary's College. His columns will appear every other Friday.

Catholic teachings condemn any homosexual inclinations

Dear Editor:

An Oct. 8th letter argued that Notre Dame should officially recognize homosexual student groups. The letter stated that "the Church does not condemn homosexuality as such, or homosexual inclinations; [but] it condemns homosexual actions. And since not all persons with homosexual tendencies are sexually active, the letter concludes that recognizing such groups would create no doctrinal conflict."

The initial premise is, however, incorrect. The Catholic Church does "condemn" the homosexual inclination itself. While the letter accurately restates the Vatican Declaration on Sexual Ethics' teaching that, "homosexual acts are intrinsically disordered and can in no case be approved of." (no.8, 1975); it, however, completely disregards the equally authoritative contents of the Letter on Homosexuality issued by the Sacred Congregation for the Doctrine of Faith in 1986.

This document expressly denies that the Church's earlier condemnation of homosexual acts in the Declaration somehow implied approval of neutrality toward the homosexual disposition itself: "An overly benign interpretation was given to the homosexual condition itself, some going as far as to call it neutral, or even good."

"Although the particular inclination of the homosexual person is not a sin, it is a more or

less strong tendency toward an intrinsic moral evil; and thus the inclination itself must be seen as an objective disorder. Therefore, special concern...should be directed towards those who have this condition, lest they be led to believe that the living out of this orientation in homosexual activity is a morally acceptable option. It is not." (no. 3)

This church teaching implies that some persons may find themselves with a homosexual orientation without any personal responsibility for creating it, and are thus free from moral guilt for having the tendency. But this does not mean that the tendency is neutral or good in itself. Instead the Church still considers the homosexual tendency an "objective disorder."

With this teaching naturally meets with opposition from many individuals in favor of homosexual groups, the position is at least consistent. For to condemn certain acts without condemning the material source of those acts would be superficial and arbitrary.

Yet, regardless of whether one accepts the Church's position or not, Notre Dame's discussion of homosexual groups, if it is to be honest, should not be prejudiced by the mistaken belief that official Catholic teaching views the homosexual condition as moral neutral or good. It does not.

Edward Lyons
Off-Campus/Oct. 30, 1991

Options for Homosexuals

Dear Editor:

One manner in which Mr. Michael Vore and other homophile leaders (The Observer, Oct. 14) could be of invaluable assistance to man by homosexuals is by publicizing the fact that the homosexual orientation is changeable.

Many homosexuals are unhappy with their sexual orientation and desire change, but repeatedly have been told that this option is not open to them. On the contrary, numerous strategies developed by psychotherapists and church and para-church organizations have been successfully employed to effect permanent sexual orientation change (even for those approximately 2% of American males and 1% of American females who are ex-

clusively homosexual).

Sadly, the vast literature on this topic has been largely ignored by leaders of homophile organizations. This neglect has not had benign consequences. It is my sincere hope that Mr. Vore and other leaders in the homosexual community not abandon many of their homosexual siblings to lifestyles that many of them deeply desire.

A first step in this direction would be to stop perpetuating misinformation about the nature and stability of homosexuality, but instead to allow homosexuals the freedom to choose for themselves the form of life that they wish to lead by educating them about options currently available to them.

A.A. Howsepian, M.D.
Off-Campus/Oct. 16, 1991

American capitalism is not a failure

Dear Editor:

Poverty does not prove Capitalism is a failure. Economic disparity only proves that some people do more to improve their condition. How do I know this? From my mother and father, of course.

My parents immigrated from Mexico in the late sixties to settle in San Jose, California. They had absolutely nothing besides a few belongings, some saved cash, and their families (my parents never met until they attended the same English As A Second Language course at San Jose State).

They confronted all kinds of adversity including racism and me as a kid. My father went six years without a steady job during the recession of the Seventies, until he found his current job as a construction worker. Even during the recession, he could never let his pride stop him from working any job he could get in order to support two kids and pay for two mortgages, while my mom worked as a secretary.

My father had every reason to feel pride, and maybe a bit of "elitism" before coming to America. He did extremely well studying chemistry in the secondary school system in Mexico, he worked as an integral part of a pharmacy in his home town of Zacatecas, and he was bound for college to further his studies in chemistry.

However, his parents had other plans for a future in America, and he obeyed their wishes. One can only imagine how humiliating it was for him to work the dirtiest jobs in California. My mother faced similar indignities, as a new immigrant, when she picked

dates under 100+ degree weather in Indio (Hell on Earth), California by day and waitressed at night, until she moved north to good old San Jose. Now, my parents are financially stable enough to be on the verge of starting their own business.

Besides their jobs, they are of "landowning" class in California, and rent out two homes. This can only be attributed to their determination and the opportunities offered in America, not to any supposed liberal remedy for America's ills.

It's one of those "simple yet complicated" things about living in America. The opportunities are there regardless of what one's condition may be. No Democrat can deny the fact that these opportunities exist. That's why hundreds of Mexican, South American, and Central American people cross the Rio Grande every day.

Should my parents be held accountable for other people's misfortunes, or, in many cases, sedentary lifestyles? Is there any correlation between my parents' ability to survive in the most expensive state in America and the homeless?

Should my parents be impugned by taxes because not everyone has health insurance? It's not that my parents are heartless and don't care about the miseries of others. On the contrary, they do everything they can to help those in need, besides struggling relatives.

The sad thing is that time and time again they are disappointed by those who do not wish to do anything for themselves, though, thank God, this is not always the case.

So, should Bush hand out a

couple hundred bucks in unemployment benefits to all the unemployed millions at a tremendous cost to tax-payers like my parents, thus restricting their ability to help others? If anything, the nicest unemployment benefit Bush could give us is a tax break. I doubt if this would ever happen since it's Congress' job to make Bush look bad.

David Brach errs egregiously in asserting that American Capitalism is a failure. America's success rests on creating an environment conducive to success for its people, not financial equality.

As my personal hero (and hopefully the savior of the lost Mexican-Americans who vote Democratic) Rush Limbaugh always says, "Strive for excellence, not equality." I would not be surprised if minorities, such as us Mexican-Americans, begin to see through the lies and fallacies of the liberal prescription for success in America.

This is one of many reasons why "Cuomogogy" will fail in '92. People are not fooled anymore. Hence, twelve years of a conservative White House, and four more coming soon.

There is a better way to serve humanity than to bring down the entire population with tax burdens. Or, are the Democrats really interested in serving humanity? I certainly hope that David Brach's ominous threat of Americans "realizing" American Capitalism as a failure will never happen. Adios amigos and I bid you farewell.

Edgar Macias Acosta
Off-Campus
Oct. 30, 1991

NOVEMBER 1-3

weekend calendar

friday

MUSIC

Dutch Treat, Club Shenanigan's, 10 p.m.
A Band Called Bob, Sneakers, 10 p.m.
Web of Lies, Midway Tavern, 9:30 p.m.

EVENTS

Glee Club Fall Concert, Washington Hall, 8 p.m.
Casino Night Under the Dome, West Wing of South Dining Hall, 8-11 p.m.
Homecoming Parade, Corner of Eddy and Howard 4 p.m.

saturday

MUSIC

Web of Lies, Midway Tavern, 9:30 p.m.
Dutch Treat, Club Shenanigans, 10 p.m.

EVENTS

Autograph Session, North Dome of JACC, 2 p.m.
Parents' Dessert Reception, South Dining Hall
ND vs Navy, Notre Dame Stadium, 4 p.m.

sunday

EVENTS

Piano Concert, by William Cerny, Snite Museum of Art, 2 p.m.

films

FRIDAY

"Metropolitan," Annenburgh Auditorium, 7:30 & 9:30 p.m.

SATURDAY

"Metropolitan," Annenburgh Auditorium, 7:30 & 9:30 p.m.

UNIVERSITY PARK EAST

"House Party II," 7:15 & 9:20 p.m.
"Ricochet," 7:10 & 9:10 p.m.
"Paradise," 7:40 & 9:50 p.m.
"The Super," 7:45 & 9:45 p.m.
"Frankie & Johnny," 7 & 9:25 p.m.

Homecom

Rekindling an old tradition

By SHONDA WILSON
 Assistant Accent Editor

As a celebration of 150 years of the life of Notre Dame, the Sesquicentennial Student Activities Committee is bringing back a tradition that faded out 20 years ago: namely, the Notre Dame homecoming, which will be a long weekend of birthday celebration—student-style.

Kicking off the celebration was the Halloween bash that took place last night in Stepan. In various states of dress, students partied hearty as they competed in costume contests and for door prizes.

The antics will continue this evening with a parade of old and new Domers and friends of the University from the South Bend Community.

Presiding over the processional as Grand Marshals will be Father Edward Malloy, President of the University, Father Theodore Hesburgh, President Emeritus, Father Edmund Joyce, Executive Vice President Emeritus and Rocky Bleier, '67 Captain of the Fightin' Irish.

The lineup will include floats representing each dorm, says Katie Pamenter, Chairperson of the Homecoming Committee. "The main objective (of the Homecoming Committee) was to do something unique and include as many groups as possible," says Pamenter. They seem to have succeeded.

Although each dorm will be represented, there will not be one float for each dorm. The dorms have been divided up into two's or three's to combine funds and efforts.

According to Michelle Osmanski, the Siegfried representative, Siegfried, Pangborn and Keenan float workers are really excited about the parade. The 20-strong group is at work getting together costumes and plans. A sneak preview of the Siegfried-Pangborn-Keenan float will be on display for the first time at the homecoming parade. It includes the ND football field in three-D effect. With all the works, from Touchdown Jesus, to the ever-present blimp, Osmanski's crew seems ready to take on any competition.

The Alumni - Breen-Phillips team seem to be ready to provide that competition, even though they are taking the building-process one day at a time. According to Brian Bird, the Alumni representative, the float building is "pretty neat. This is the first time we've ever done anything like this." Although they have plans for the float, everything is kind of questionable as to what the final result will be, says Bird.

Well, the time for results is almost near. The parade will begin at 4 p.m. at the

intersection of Eddy and Howard Streets.

The cash prize of \$1500 per dorm (or \$1200 per dorm for a team of three dorms) for the float competition will be based on creativity, originality, appearance and theme.

Other participants in the parade will include the South Bend Police Department, St. Joseph medical Center, Saint Mary's, several members of the ND Alumni Association, and various other on- and off-campus organizations.

The parade will end as the ND Marching Band leads its audience and the other participants into the stadium for the pep rally. The master of ceremonies for tonight's pep rally will be none other than the Leprechaun, himself, Junior Dan Wagner. He will announce the winner of the float contest.

Also appearing will be another symbol of ND football, Head Coach Lou Holtz. He, along with a few football players (whose names could not be disclosed), will pep up the crowd with inspiring words.

Bleier will also serve as a guest speaker at the pep rally. This ND legend fought in the Vietnam War and returned with a leg wound so bad that doctors said he would never play football again. This same fellow went on to make All-American with the Pittsburgh Steelers.

He is not the only one with the charge of nudging the football players toward victory. The cheerleaders as well as the pom pon squad will perform musical routines to get the crowd charged.

The night will end with fireworks, waking up the sleeping skies with a celebration of ND tradition.

But the celebration does not stop there. It will continue on Saturday with pre- and post-game activities. At 2 p.m. the Monogram Club members of past football teams will hold an autograph session in the North Dome of the Joyce Athletic and Convocation Center. With 75 to 100 former players expected, the signers should consist of players from as far back as the class of '30, who were under the direction of Former Coach Knute Rockne, says Pamenter.

Providing the final course of this feast of activities is Student Government. Following the game, they will sponsor their annual Parents' Dessert Reception. Held in South Dining Hall, the multitude of desserts that could tempt even the most disciplined participant will be complimented by the performance of the Glee Club. A dollar donation for the spread of sweets will be appreciated to aid the work of the United Way.

All of these activities developed by the Homecoming Committee will celebrate the sesquicentennial birthday of this University.

Place

By SHONDA WILSON
 Assistant Accent Editor

If you're walking around South Dining Hall tonight around 8 p.m., you'll see luminarias decorating the entrance of the dining hall. From the Southwestern tradition, the bags of sand holding a glowing candle will illuminate the route to fun and games at SUB's Casino Night

winning student style

Steppin' at ND

By LEHIA FRANKLIN
Accent Writer

If you are walking in LaFortune Saturday night and it sounds like the floor in Theodore's is about to crash down on your head, don't worry. It's only the women of Alpha Kappa Alpha Sorority, Inc. and the men of Alpha Phi Alpha Fraternity, Inc. gettin' down at the Homecoming Stepshow sponsored by the Black Cultural Arts Council (BCAC).

On Saturday, the BCAC will be holding a homecoming dance which will feature these groups performing the first Greek Stepshow to be held at the University of Notre Dame.

What are Alpha Kappa Alpha and Alpha Phi Alpha? Both represent traditional institutions in the African-American community. Alpha Kappa Alpha Sorority, Inc. was the first African-American Greek-letter organization formed in this country. It was founded at Howard University in 1908, and since then, it has been dedicated to service, scholarship, and sisterhood.

In South Bend, undergraduate members are in the process of forming a city chapter, which will include young women from the Indiana University at South Bend, Notre Dame, and Saint Mary's communities. Members participate in several service projects that fulfill the national organization's service targets, says Kara Keeling, Alpha Kappa Alpha member.

It is the same focus on service that motivates and binds the men of Alpha Phi Alpha Fraternity, Inc. This group has the distinction of being the first African-American Greek-letter organization for undergraduate men, and was founded at Cornell University in 1906. Brothers of Alpha from Tau Chapter, University of Illinois, Champaign-Urbana, will be performing Saturday.

Both organizations exist to serve their communities, but they also exist to foster sisterhood and brotherhood in their members. And a manifestation of these social outlets has been the evolution of the stepshow.

What exactly is a stepshow? It is almost impossible to give a correct written explanation, but a

stepshow is basically an exhibition of choreographed steps, struts, chants, songs, and dance moves.

Unique to black sororities and fraternities, "stepping" evolved from competition among pledge lines to look the sharpest on "the yard" (campus). Each group's pledge line would strive to perform all the chants, routines, and songs that their big brothers and sisters had them learn better than their rivals.

These steps were showcased at pledge exhibition shows, and eventually became major campus social events which involved members from different Greek groups. Popular examples of this have been seen in Spike Lee's film, "School Daze," and the television show, "A Different World."

Feet, hands, and canes are used to tap out and keep the beat while chants and songs about the virtues of one's group and the vices of rivals are told. Several vignettes are acted out, with full use of theatrics and props.

Stepping has African origins, as do most expressions of contemporary African-American culture. These origins are illustrated with the careful attention paid to building and maintaining an intricate "bottom," or beat, while other rhythms are added.

As members of the step team perform their individual routines, layers upon layers of beat and rhyme combine to produce one melodious sound. Each fraternity and sorority is known for particular steps, struts, and calls, all of which are incorporated into shows and used at parties. For example, Alpha Kappa Alpha is known for its use of the phrase "Skee Wee," while Alpha Phi Alpha is known for its use of "A Phi."

Perhaps the best way to write an explanation of a stepshow is to extend an invitation to one. So, come on out and enjoy a homecoming party and a stepshow extraordinaire as the ladies of Alpha Kappa Alpha and their brothers of Alpha Phi Alpha "Skee Wee" and "A Phi" the night away.

The party is from 10 p.m. until 2 a.m. and the show starts promptly at Midnight. Get there early, because it's only two bucks until 12 a.m. and three thereafter.

your bets on Casino Night

Under the Dome.

With games like roulette, craps, blackjack, and the hi-lo wheel, Casino Night under the Dome will be like entering one of those classy casinos in Los Vegas or Atlantic City. However, there is one big exception: There is no chance of losing any money. No one can lose because these games are free and open to all ND students and their parents.

The only possibility is of

winning so the odds are already in your favor.

Winning, however, is not determined by your skills at the blackjack table. The winners are selected randomly through the drawings of ticket raffles. Winners receive gift certificates which were donated by such establishments as Happy House, Papa Johns, Spaghetti Works, King Ginos, and Pepe's.

The Special Events Committee

of the Student Union Board) is working hard on decorations to provide as much authenticity as possible considering they are working with South Dining Hall, says Meghan Creedon of the Special Events Committee.

With a black and white motif, the decorations, which include oversized cards and dice and tables that lights up, will relocate students from the small town action of ND to the hot

night spots of big city life.

"I'm excited (about Casino Night)," says Creedon. "I'm also very nervous about it. With all that's going on this weekend, I'm a little concerned."

Creedon's concern seems valid with the Glee Club concert taking place during Casino Night. However, she expects a large crowd to come to Casino Night after the concert as Casino Night lasts until 11 p.m. "I'll be more

excited when it (Casino Night) is over and has been a success," she says.

Despite her fear of a lack of student participation, Creedon's sure Casino Night will be a success considering that it was a hit last year.

Be one of the lucky ones, experience that success and win. But as they say, you can't win if you don't attend. So be at the west wing of South Dining Hall between 8 and 11 p.m.

Anniversary reflections from a senior columnist

I've been writing for The Observer since the summer of 1970, which was the summer after Woodstock, in the year I set up housekeeping with Darby O'Gill, my first cocker spaniel. The student priests, nuns, and brothers here then were drunk with the spirit of the Renewal that came after Vatican II; compared to most of them, I was old even then.

Adopting a footloose style of writing, I wanted to show the campus I was young at heart. I remember being attacked as a curmudgeon for the article which described the Sisters "hustling their way to the Motherhouse for their community's production of 'Hair'." That column is still circulated as proof that Griffin is lukewarm about the New Breed of nuns who earned Master's degrees in theology, after five years of summer school at Notre Dame.

The truth is, I felt sad for the nuns, once I realized how long they had been denied simple pleasures that would have made them happy. One evening, I encouraged a middle-aged sister to take off the veil covering her head, which she always wore.

"What would be the harm of it?" I asked.

She said: "Word will travel back to the convent. The older women may be upset." An hour later, she came back, bare-headed. "This is the first time in over twenty years," she said, "that I've felt the wind blowing my hair." The thrill of it made her face shine like a girl's.

Later, when I wore a necktie instead of a dog collar, I felt I had gone back in time to when I was a college lad.

Remembering that sister's face, I was glad I had encouraged her to experience those first rapturous moments of feeling born-free.

Emily Dickinson wrote a poem that comes to mind as often as I finish a Friday's column. "This my letter to the World/That never wrote to Me—"

It's not really true to say that the world I write letters to never answers. Once, long ago, I received a marriage proposal from the widowed mother of six children. Her words were: "I just read your Observer article in praise of parenting. How would you like to try your hand as the father of my brood, not as a surrogate or as an ersatz uncle, but as the head fella in charge?"

The question I had to ask myself was: "Did she want me as a person, or as a meal ticket?" Unable to make up my mind, I didn't favor her with an interview; and I think that was wise. How marriageable could a woman be, if she was desperate enough to accept me as a husband?

Why "Letters to a LONELY God"? Once, in a burst of whimsy, I wrote an article on the theology of God's loneliness, which asked the question, "Is God lonely?" The answer I decided on was: "Even as a Trinity, why should He be different?" The piece was included in the first collection of my Observer columns that the Paulist Press published as a book which I called "In the Kingdom of the Lonely God".

A year later, when the Features Editor asked me to give him a title for my columns, I suggested, off the top of my head, "Letters to a Lonely God,"

Father Robert Griffin

Letters to a Lonely God

hoping to find a better title after reflection. The "letters" I had in mind were not the "Dear John" kind of thing, but the letters of the alphabet which form words which form sentences that I could offer God like a prayer. Once I grew used to the idea of describing God as lonely, I realized that the theology of God's loneliness could go deeper than whimsy, provided one were a professional, and not a rank amateur who has fun trying to write imaginative myths about Mother Goose.

Why do I write for The Observer? For the only good reason that anyone writes, aside from money: "Ego, pure ego." Actually, the response I received from my weekly articles is hardly enough to keep my ego from dying of malnutrition. Often the only way I can tell if a column has been read is when I see that a letter has been published saying how misguided I am.

How misguided can I be when I offer the opinion that a two-months old fetus is not yet a child, but genetic material in via, programmed to become a child? Cardinal O'Connor in New York got in trouble with the Jews when he called the deaths by abortion a holocaust. The Jews said: "There is a world of difference between killing a six-year old child, able to walk on his two legs to a gas chamber, and the killing of an embryo, so insubstantial in appearance, it would be flushed

down the toilet after a miscarriage.

The Jews have a point; but who wants to get into a hissing contest with zealots, answerable only to God, who find fulfillment in carrying placards that declare, "Abortion is murder," meaning always and everywhere?

Sometimes, after speaking my mind in The Observer, I'm attacked as a liberal. Truthfully, I'm about as liberal as the Baltimore Catechism. A true Catholic liberal shakes off the opinions of John Paul II and his defender of the faith, Cardinal Ratzinger, as though the pair of them were Calvin and Hobbes in the funny papers.

The liberals at Notre Dame would laugh at the idea of me as a member of their club. What's so liberal about refusing to believe in the alleged visions at Medjugorje? Events there seem to be coalescing into a co-redemption, and that would erroneously call into question the sufficiency of the Cross. The idea of Mary emerging as the co-redemptrix leaves me uneasy, though I'm devoted to her as the Mother of the Church to whom I owe my Catholic faith.

Over the years, I've ticked off many readers, and charmed a few. I've stepped off quite a few buses in strange towns, and met hosts and hostesses who said: "We have the makings for a Manhattan waiting for you at home. How is Darby O'Gill?"

How did they know that Mannhattans are like mother's milk to me, and the name of my dog? "Our son/daughter is a student at Notre Dame. He/She sends home The Observer."

A year and a half ago, after twenty years of writing Observer articles faithfully every week, I dreamed of being rewarded with a gold watch, engraved with my name and the appropriate dates, as a reward for services rendered; to tell you the truth, a Timex or Mickey Mouse would also have been acceptable. But when the end of the year came, there was no Rolex, Timex, or Mickey Mouse anywhere in sight.

I knew then that I would have to survive until I have 25 years completed, to get my longed-for trophy. If I don't get a watch and a key to the washroom in three and a half years, I may say to The Observer chief, "Find yourself another boy." Or I may readjust my sights, and stay on for another quarter century, waiting for the pickings to get better.

It's been a great honor, writing to the campus year after year. I'm grateful to all the great Observer staffs I have known, for all their many kindnesses to me. I can't begin to tell you how many kinds of fulfillment that have come to me from from writing "Letters to a Lonely God." I can't start to count how many thousands of cigarettes I have smoked on the days I wrote columns. I'm happy that Darby O'Gill II, who was replaced by Darby O'Gill III a month ago, didn't die from the side stream effects.

None of my Darbies or I ever said we didn't love you.

The Center for Social Concerns University of Notre Dame

CALENDAR OF EVENTS (For information: 239-5293)

Nov. 2 - Saturday 2:00-4:00 p.m.	Center open prior to Navy Game	Nov. 24 - Sunday 4:00-6:30 p.m.	Urban Plunge Orientation
Nov. 3-5 - Sunday - Tuesday	The James F. Andrews Conference: Community Service through Alumni Networks (sponsored by CASE at CCE)	Nov. 27 - Wednesday	World Hunger Coalition - Food basket distribution
Nov. 8 - Friday 12:15-1:00 p.m.	Urban Plunge Registration Deadline Friday Forum for faculty and staff - Theme: Notre Dame and Catholic Education in the U.S. - "Education for moral responsibility in a pluralistic society: a Catholic perspective" - Michael Himes	Nov. 27-30 Wednesday-Saturday	Thanksgiving Break Service Opportunities - L'Arche Seminar (Daybreak in Toronto) - Chicago Shelter for the Homeless
Nov. 9 - Saturday 11:30 a.m.-1:30 p.m.	Center open prior to Tennessee game	Dec. 4 - Wednesday 6:30-7:00 p.m.	Summer Service Project Info Night
Nov. 13 - Wednesday 9:30 a.m.-2:00 p.m. 4:30 p.m.	CSC Advisory Board Meeting Community Service Commissioners Meeting	Dec. 5 - Thursday 11:30 a.m.-1:30 p.m.	Hospitality Lunch
Nov. 14 - Thursday 4:30 p.m.	Community Service Commissioners Meeting	Dec. 6 - Friday 12:15-1:00 p.m.	Friday Forum for faculty and staff - Theme: Notre Dame and Catholic Education in the U.S. - "Why does the Catholic university need philosophy?" - Alasdair MacIntyre
Nov. 21 - Thursday	Fast for World Harvest Day sponsored by World Hunger Coalition and Third World Relief Fund	Dec. 13	Last class day

SESSQUICENTENNIAL EVENT - During the University's Sesquicentennial Year the Center is inviting alumni to speak in classes offered by the departments from which they graduated, and to meet more informally with students and faculty. The focus of the presentations and conversations is reflections about how their Notre Dame undergraduate or Law School experience (in their major, in their college and in the University as a whole) contributed to their living out the gospel call to love God and neighbor in their work-life, in particular, as well as in their life as a whole.

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

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

SHOW YOUR PRIDE!
Buy ND MOM, DAD and
ALUM sweats this Sat.
from 9-3 at booths by
K of C and Riley. ?s Sara
X1311.

Spee-Dee Wordprocessing
237-1949

Wow C-

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

Downtown book warehouse

WANTED

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
transportation! Room & 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.

FREE SPRING BREAKS TRIPS
Promote & Organize our Spring
Break tours. All materials furnished.
Good Pay & Fun. Call Campus
Marketing. 1-800-423-5264.

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.

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

I need 5 G.A.'s for the Tennessee
game.
Andrea X3720

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

2 bdrm house. \$150 &
\$200/Mo. Call Paul 287-2159
Walk to campus.
1310 South Bend Ave.

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

NICE FURNISHED HOMES
CLOSE NORTH OF ND FOR NEXT
SCHOOL YEAR IDEAL FOR 3-6
PEOPLE 2773097

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

2 Bed/2 Bath Condo, 1518 N.
Oakhill. 5 min walk from
campus. January avail.
References/Deposit 273
-1329.

A quaint studio in lovely old
mansion 1/2 mile from N.D. \$225 /
mo. plus deposit call 2879624

2 O/W TIX SB TO PHILA.
NOV 14 \$80 EA.
287-9676

Beat the Taxi Xmas coming! Brand
new full-length silver fox coat,
medium. 255-4139.

HOTEL ROOM available at
Signature Inn for Navy wkend
call Heather @277-6703

FOR SALE

'83 Mercury Lynx
Good condition, sunroof
Will discuss price
Call Karen @ 284-5050

See ND in Hawaii!!
Airline Ticket only
\$430.00
Call Mike #3493

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

New 15 Gallon Tank w/ everything
for sale Paul 2462

Apple Imagewriter II
Brand new, in box, paper &
dust cover. ask \$375
Tom 277-8790

\$ I WILL MAKE A TRADE \$

I WILL TRADE LOTS OF MONEY
FOR 2 TENN GA'S X1737

KNOLLWOOD RANCH! Quality
thru-out, many extras! Over 2000
sq. ft.! Call Rodger Pendl, Cressy &
Everett 233-6141.

Navy Selling 2 married stud. tickets.
phone 273-1714

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

Please help, I need Tenn GA's, call
Kevin @ # 1407.

I need GAs for NAVY!!! Todd x1784

FOR SALE 2 TIX ALL HOME
GAMES273-1802

Help!!!! I'm in dire need of
Tennessee G.A.'s. Please call
Andy @ 233-9588.

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

TICKETS

I need a NAVY student ticket. pete
x1791.

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

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

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

\$\$\$ \$WANTED \$\$\$\$
One TENN TIX for friend
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.

\$\$ 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 2 TENN GA'S OR STUD.
CALL MATT @ 1802

FOR SALE: NAVY GA'S. CALL
KATE @ 4225.

DESPARATELY NEED 4 TENN
GA'S. IF YOU HAVE ANY CALL
PAT X1767!!!

I will give YOU anything you
want if You give ME what I
want—ANY TENN TIX
Call BROOKE at x2240

Need 4 Navy GA's bad
call Rich -1742

Need two NAVY tix so my dear
little sister and her friend
see their first ND football
game. Call Chris at X2115

I need 2 NAVY GA's next to each
other. pete x1791.

I need 1 NAVY ticket—student OR
GA. Chris x1789

4 sale:Navy, Tenn stud x4075

\$\$\$ATTENTION Ticketholders:
I need TWO Tennessee GAs
so bad that I can taste them!
Big Bucks in it for YOU !!
Call DICE at x1751 \$\$\$

Roses are red
Violets are blue
I'm schizophrenic
And so am I.
So I need an extra
Tenn. GA.
Todd X2371

I have 2 navy TN stud tix
call 272-8696

I need Tenn GA's or stud
Greg 289-8917

H\$LP! ON\$ T\$NN TICK\$T
N\$D\$D\$! CALL COLL\$SN
X4244

Need 2 Tenn GA's desperately!!
Call Laura X2545

Need 1 TN GA! Mark x1197

Need 4 tix for Tenn. 11/9 Big \$ pd.
Call 283-1897 Jim or collect 908
449-0589.

Need 2 student or GA's for Tenn.
Joe 277-9924

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

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

Need TENN & USC GA's Stan
x1726

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.

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!!!!!!!!!!!!

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

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

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.

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

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

Desperately needed! Millions of
Tenn tix of any kind - student or GA.
We will pay big bucks! Call Jon Paul
or Brian at 271-8049.

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

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

WILL BUY TENN
Mike 288-7458

NEED 1 GA TICKET FOR
TENNESSEE CALL X283-2831

I have two Navy GA's, call and
leave your best price 273-9376

navy std. ticket 4 sale
x3459 ask for Joe

Need 2 TENN stud. or GA's.
Call Lara x4918

THE 'RENTS ARE COMING!
2 Navy GA's needed desperately
Good \$ offered
call Pete at 289-6624

Save The Earth
Sell Me 3 GA's for NAVY
Leave Message 283-2982

I HAVE 2 GA, NAVY
CALL 288 0730 EVENINGS

*****\$\$\$\$\$\$\$\$\$\$*****
** NEED TWO TENN GA's **
** FOR PARENTS FROM **
** BOSTON! WILL PAY ****
** TOP DOLLAR! PLEASE**
** CALL PATTY x2126***
*****\$\$\$\$\$\$\$\$\$\$*****

Navy, Tenn marr. stu. tix for sale. 2
packs. Will sell packs or indiv. 277-
5348.

Need 2 Female Stud. Tix for Tenn.
Jay x1578

I need 5 GA's for the Navy game
PLEASE! Sandy x4071

I have 1 Student Tenn ticket for
sale, best offer. I also am in dire
need of two Tennessee GA's, call
x1471.

PERSONALS

I have 1 Navy stu ticket
joe 1716

Help! I need 1 Navy GA
Please call x1704

Attention Freshman of 11c
It is another home football weekend
and we are already getting hungry.
It is time to PRODUCE! Donuts Sat.
or suffer the
consequences. By 9:30

I am the Lizard King and I can do
anything.

SENTENCED TO A PAPER TERM?
Trying to beef up a meatless
resume? We can help with all sorts
of editorial services.
IDEAS INTO INK
288-3508

stronger than burt

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

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

Lando Loves

WVFI PRESENTS

MICRO-PALOOZA

TONIGHT - 8 till 1:30

LIVE MUSIC
NICK CAMPONELLA
BOGUS TOAD
SMEAR
VIBRO-LUX

SPECIAL GUESTS
CATHERINE HILL
AMNESTY INTERNATIONAL
DEMOCRATIC SOCIALISTS
of N.D.
and other campus groups

also really cool artwork
any artists interested
call joe at 2024.

please come - we like you

it is cancer.
the leaves are wet.
hot dog.
if the sun refuse to shine ...

Calling O.C.S. MB, R. Scully,
Knights Inn - cheesy! Bon chance
SUR yos examens. Mine is the
Road Not Taken.
"constant interaction. If that was the
case, I would become bored" MBL
Amittie Angers Kate.

SPRINGBREAK SAILING
BAHAMAS 48ft. Luxury Yachts
Groups of Six
Seven Days Barefoot Sailing The
Bahamas. As Low as \$488.00 each
Including Cabin and Meals. Call
Anytime.
1-800-999-7245 (SAIL)

Adoption - a warm and caring
couple wants to open our hearts &
home to your baby. Call Marty or
Nancy collect
(317) 842-8312.

ADOPTION

Happy, loving couple wishes to
raise your white newborn with
warmth and love. Can provide
financial security and education.

Medical/legal expenses paid.
Please answer our prayers by
calling Maureen & Jim. Call 1-800-
456-2656.

HEATHER ESSELBORN IS A HO!

FEMALE STUDENT NEEDED TO
PICK - UP AT 3:30 AND CARE
FOR 7 YR. OLD 3-4 HRS.

THEREAFTER. STAY
OVERNIGHT 2 TO 3 TIMES A
WEEK (MY HOME
KNOLLWOOD/GRANGER AREA)
AND DROP AT SCHOOL AT 8:30.

START NOV. 13 THRU END OF
YEAR. WEEK OF X-MAS OFF.
(NEED FREQUENTLY
THEREAFTER). PAYS \$100
WEEKLY. MUST BE
RESPONSIBLE AND FLEXIBLE.

REFERENCES. CALL DONNA @
277-8269.

JETHRO TULL
CHICAGO 11-25
CALL x1897

SLAMMERS FOOTBALL:
Show 'em what we're made of
this Sunday- BEAT P.E.!!
We're stadium-bound...

DR. SKI
CONGRATS on your acceptance to
med school!! You'll be the best doc
around. I'm so proud of you, hon!
Luv, I.b.

Goober Control,

We miss you! My life is once
again a nightmare without
your guidance. See you soon.

Goober Central

HE'S JUST A MAN.
HE'S JUST ONE MORE.

The Blond Assassins For Allah

Hey Dan from corn country, yes 1-
32 learned how to French kiss.
How is 15-66 the bike ride to
Carroll? Smile and - 101 serve
those peas! Love, cousine Kate.

SPRING BREAK IN CANCUN!
REPRESENTATIVES WANTED.
COLLEGE TOURS, THE NATIONS
LARGEST AND MOST
SUCCESSFUL SPRING BREAK
TOUR OPERATOR NEEDS
ENTHUSIASTIC CAMPUS
REPRESENTATIVES. EARN FREE
TRIPS AND CASH! WE PROVIDE
EVERYTHING YOU NEED. CALL
1-800-395-4896 FOR MORE
INFORMATION.

Hi Foghorn Leghorn!
I'm glad there'll be no "crab
encounter" in Jazz, for our
own sake!
The Troublemaker.

TOP TEN REASONS TO
LOVE LUNCHMEAT...

10. TASTES GOOD—EVEN IN
BUNS

9.ECONOMICAL SNACK

8. WHO CAN RESIST A GOOD
OLIVE LOAF???

7. COMES WITH OWN
MAYONNAISE

6. BEATS THE HECK OUT OF
SPAM

5. COMES WITH BIG PICKLE TOO

4. GREAT WITH A BREW

3. CAN BE MOST HELPFUL IN
THE ELEPHANT WALK

2.LADIES LOVE LUNCHMEAT

1.5% FAT FREE!!!!!!

Hey Regina-Stacey
-Kara-Chinetta Quad,
Have a happy day!
—Mdel

Tom & Kendra,
What's up?
—Guess Who?

Habai Gani,
We've got to do better.
Call Shonda

I can't stand my roommate. Yep,
that's you ____

-Your Roommate

ALL WORK AND NO PLAY MAKES
PEGGY A DULL GIRL

Brett Myrter—
What's My Gladiator Name???
Barry Manilow and Neil Diamond
Rule, But I'll Take Kenny Rogers
Any day!!!!

Kristin Ann—
Garth Rules, But He Didn't Fit In At
the HODAG FEST quite As Well As
We Did!!!!!!

ALL WORK AND NO PLAY MAKES
PEGGY A DULL GIRL

THE OBSERVER Welcomes all of
the parents—
Happy Tailgating!!!!!!

Please Help Me—
I desperately need one Tennessee
Ticket, either student or GA, for my
little sister!!!!
Please call 277-3626 and help a
youngster have a great day!!!!!!

ONE STUDENT NAVY TICKET
FOR SALE. CALL CRIS X4892

Colletto wary of Howard, weary from Hunter's mistakes

ANN ARBOR, Mich. (AP) — Purdue coach Jim Colletto may have come up with the most unique defense for Desmond Howard yet. Nothing.

Well, why not?

Virtually every team Michigan has played has tried something special to try to stop Howard from catching the ball. Every single one of those plans has failed.

The Boilermakers (3-4, 2-2) take on the No. 4 Wolverines (6-1, 4-0) at 12:30 p.m. Saturday. The Big Ten game will be carried nationally by ESPN.

Howard caught touchdown passes of 65 and 41 yards last week at Minnesota to give him a Big Ten and Michigan single-season record of 15 TD receptions. The 15 scoring catches eclipsed the record of 14 by former Michigan wide receiver Anthony Carter in 1980.

"Howard's in a league with Tim Brown, who used to play for Notre Dame," Colletto said. "If you give him a chance to kill you, he'll kill you. He makes plays most college football players can't make. He lays out for the ball. He catches everything."

The Minnesota game was the eighth consecutive game in

which Howard has scored at least two touchdowns. He has caught a scoring pass in 10 straight games and in 12 of Michigan's last 13.

That's why Colletto decided to just let sleeping dogs lie.

"We're planning nothing special, because it will screw up the rest of our defense," Colletto said. "We'll go with what we've been doing and try not to let him get the long passes."

If he can't find Howard open, Michigan quarterback Elvis Grbac will probably go to Yale Van Dyne, who has caught 34 passes for 413 yards and two touchdowns this season.

Grbac threw three TD passes last week, establishing a Michigan career touchdown passing record with 49. The old mark of 48 was held by Rick Leach, who played from 1975 through 1978.

"Grbac has gotten better every year," Colletto said. "When he first started, as a freshman, he struggled. Now he has a great feel for the game. He has great command. He doesn't seem to get flustered. Each year they expand the system to take more advantage of his skills."

Colletto wasn't nearly so kind

toward his own quarterback, junior Eric Hunter. This is Colletto's first year as coach of the Boilermakers, and Hunter has had trouble adjusting to the new system.

Last year, as a sophomore, Hunter led the Big Ten and was ranked 15th in the NCAA in total offense, averaging 235.5 yards per game. This year he's averaging 120.7 yards through seven games.

"We have a quarterback who has a lot of talent, but that doesn't make him a great quarterback," Colletto said. "He doesn't throw to the right guy. He doesn't throw well."

For the season Hunter has completed 54 of 120 passes for 763 yards and four touchdowns, with six interceptions. Last week, trailing Iowa 31-14, freshman Matt Pike relieved Hunter and threw a 65-yard TD pass to flanker Ernest Calloway.

Colletto said both will play against Michigan.

Michigan has won 17 of the last 20 encounters, including the last four against the Boilermakers. The Wolverines have won the last 10 games against Purdue in Ann Arbor, dating back to a 22-21 Purdue triumph in 1966.

The Observer/Sean Farnan

Eric Hunter will lead the Purdue Boilermakers into battle with Michigan.

Bush praises Twins as champs of "most democratic" game

WASHINGTON (AP) — President Bush hailed the Minnesota Twins on Thursday as the team whose worst-to-first World Series title "helped deepen America's love affair with baseball."

"You showed why baseball is the most democratic of sports," Bush told the Twins during a Rose Garden ceremony. "What counts is the size of your hearts and your dreams."

The Twins went seven games with the Atlanta Braves, who also finished last in their division in 1990, before winning the title with a 1-0, 10-inning victory Sunday night.

"A fall classic for all time," Bush called it. Paying tribute to the Braves' performance, the president added, "They made us hope that the Series ... would never draw to a close."

Twins owner Carl Pohlad presented Bush with a team jersey and manager Tom Kelly gave him a Kirby Puckett-model Louisville Slugger bat signed by the team.

The Twins didn't have a baseball for the president, but Series MVP Jack Morris borrowed a souvenir ball from Minnesota Sen. Paul Wellstone, and gave a soft underhand toss to the president.

It was a triumphant return to Washington for Kelly and the Twins, who won their second World Series title in five seasons.

Earlier Thursday, at a reception on Capitol Hill, first baseman Kent Hrbek told a throng of former Minnesotans:

"We were here in '87. We're here in '91. I'd like to make this a habit."

The Homer Hanky-waving crowd included Supreme Court Justice Harry A. Blackmun.

"We're back again and it feels good," Puckett said.

At the White House, Bush made note of some of the World Series' most memorable moments: Kirby Puckett's leaping catch in Game 6, Hrbek's strong-arm putout of Ron Gant in Game 2 and the ruse that the Braves' Lonnie

Smith fell for in Game 7.

Smith stopped running and only reached third when infielders Chuck Knoblauch and Greg Gagne tricked him into thinking they had the ball.

"I think it was Abe Lincoln who said, 'You can fool some of the people all the time. You can fool some of the people some of the time.' But it took Gagne and Knoblauch to fool a baserunner one time," Bush said.

Turning to Hrbek, who appeared to pull Gant off the bag when he put him out in

Game 2, Bush said:

"Barbara asked me to point out to Kent that she could use some help around the house with heavy lifting," Bush said.

Bush and Pohlad also joked about the president's relationship with the Texas Rangers. George W. Bush, the president's son, is general

partner of the Rangers.

Pointing out several youth league baseball teams in attendance, Bush said: "Our son ... called and he wants us to scout all of you, so just stick around after this."

Pohlad said, "I told George we always like him to finish a clean second to us."

The Department of Music Presents
William Cerny
in a Faculty Piano Recital of
Mozart and Prokofieff
A commemorative Sonata program
Sunday, November 3, 1991, 2:00 p.m.
Annenberg Auditorium, The Snite Museum of Art
The concert is free and open to the public

Look Who's Got A Haircut! Sully's "21"! Yeh For #7! Happy Birthday Baby!

STICK with LACROSSE!

Do the wave at the Wharf.

Doing the "wave" at Notre Dame football games is practically an institution. And so is going to the Wharf Restaurant for the freshest seafood, beef and chicken entrees in town! Notre Dame fans have been enjoying the Wharf's fabulous lunches and dinners for years! And our salad buffet and Sunday Brunch have reputations that are second to none! When you need to satisfy a winning appetite, follow the wave to the Wharf Restaurant.

300 East Colfax at the River 234-4477

VIDEO WATCH
MOVIE MegaStore

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

Not Valid With Other
Coupons or Specials

MegaStore

10011850
811 W. McKinley Ave.
Mishawaka, IN
259-0509 1041 South Bend Ave.
South Bend, IN
272-1170

HEAD COACH LOU HOLTZ
 INVITES NOTRE DAME ALUMNI, STUDENTS, FACULTY AND STAFF
 TO JOIN HIM IN SUPPORT OF THE
 FIRST ANNUAL
 SOUTH BEND CENTER FOR THE HOMELESS
 CHRISTMAS LUNCHEON

WEDNESDAY DECEMBER 4, 1991 11:30 A.M.

CENTURY CENTER, SOUTH BEND

Since the founding of South Bend's Center for the Homeless in 1988, the Notre Dame community has embraced the Center as an opportunity for students, faculty, staff and alumni to reach out in the spirit of Jesus to the less fortunate of Michiana. Lou Nanni, a Notre Dame alumnus and member of the University's Board of Trustees, is the Center's director. University administrators serve on the Center's board. Students, faculty and staff members volunteer their time to minister to the Center's residents. Notre Dame alumni have served on the Center's staff and been among its early benefactors.

Now friends of the Center, including Coach Lou Holtz and other members of the University community, are joining in the inauguration of a splendid new holiday tradition: the first annual Center for the Homeless Christmas Luncheon. This event will play a pivotal role in enabling the Center to meet the vital needs of the homeless during the coming winter.

Staffed by 10 people assisted by some 400 volunteers each month, the Center is equipped with 135 beds in three residential areas--for men, for women and for families. During the first nine months of 1991, it has provided 17,605 nights' lodging and more than 33,000 meals. Even in this year's mild Michiana autumn, the Center has averaged 85 guests each night . . . and the number will increase dramatically as the weather grows colder.

In addition, some 100 needy people each day use Center services including mental health counseling, medical and dental care, job placement, outpatient treatment for mental illness and chemical dependency, parental counseling programs, preschool and G.E.D. classes, and legal aid.

The Center depends entirely on community volunteers and generosity--on people like you--to offer the homeless these gifts of hospitality, compassion, and respect.

By your presence or by your support, please join the Notre Dame and Michiana communities on December 4 . . . in the spirit of the Christ Child . . . in celebration of the gift of giving.

YES, I plan to join Coach Holtz December 4 in support of Michiana's homeless.
 Please reserve:

___ tables of eight at \$240 per table

___ individuals at \$30 per reservation

I'M UNABLE TO ATTEND the December 4 luncheon, but please accept my gift of \$___ to the Center for the Homeless

(Please make checks payable to the Center for the Homeless)

813 South Michigan St., South Bend, IN 46601

NAME _____

COMPANY NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____

---Contributions to the Center for the Homeless are tax deductible---

Ojibway Indian insulted by Braves fans files complaint

MINNEAPOLIS (AP) — An Ojibway Indian who says he was spit on and called "chief" during a World Series game between the Atlanta Braves and Minnesota Twins has filed a discrimination complaint asking the Braves to change the team name.

Fred Veilleux, active in efforts to get Minnesota high schools to abandon Indian mascot names, said Wednesday the Atlanta team name demeans Indians.

His complaint, filed with the U.S. attorney's office in Atlanta, contends that use of the Braves name as a mascot — with its tomahawk logo — "incites, invites, promotes and provokes the public, the fans both inside and outside the stadium" into acts that offend Indians and deny them the enjoyment of a public place.

Veilleux said his complaint is based on the public accommodations section of civil rights laws, which says that a person cannot be denied equal enjoyment of a public facility, like a stadium, because of their race, color, creed or country of origin.

Curtis E. Anderson, assistant U.S. attorney in charge of the civil division in Atlanta, said that the complaint will be filed with the U.S. Department of

Justice's civil rights division in Washington, D.C. A Justice Department official said it could take several weeks to investigate the complaint.

Veilleux said he filed the complaint last Friday after traveling to Atlanta to attend Game 5 of the World Series the night before.

He said headdress-wearing and tomahawk-chopping Atlanta fans spit on him and called him "chief" and "Cochise" because he carried a sign reading: "American Indians are human beings. We are not mascots. We deserve respect."

Native American organizations and officials from around the country have complained that the "tomahawk chop" and wearing of imitation headdresses by Atlanta fans mocked and distorted Indian culture.

Braves officials have said the chop and Indian paraphernalia are not meant to offend Indians and are simply a way for fans to support their team.

Braves president Stan Kasten said Thursday he would meet with any group or individual who has a concern about the team. But he said no Indian protesters have contacted him about a meeting.

performances from Gorski and senior Diana Bradley, who are the lone upperclassmen in their top seven runners.

"I think because we're a young team we're a close team," said Husted. "And with the leadership of Diana and Lisa, we work really well as a team."

NBA schedule to begin tonight

(AP) — After a dream championship series that pitted Magic against Michael, the NBA opens its new season Friday night with Johnson among the missing and Jordan among the mysterious.

Johnson is missing, all right, recovering from the flu and scheduled to sit out the Los Angeles Lakers' opener in Houston. "I'm just resting because of the fatigue and as a precaution," he said. "I'm not aching or hurting. I just don't feel like myself."

The Jordan mystery concerns recurring tendinitis in his left knee. Much to the relief of the champion Chicago Bulls, Jordan said Thursday he does not anticipate surgery to deal with the problem. "This is something I've had for a while so it's nothing to worry about," Jordan said. "And it's not as painful as everyone may think. It's something that comes and goes. I've played with tendinitis ever since high school."

Then Jordan chuckled over all the concern about his health and chided reporters. "You guys are beginning to sound like my mother," he said.

It's understandable, though. Jordan has won five straight scoring titles and is the cornerstone of the Bulls, who begin pursuit of a second straight title at home against the Philadelphia 76ers.

In Friday night's other openers, Charlotte will unveil newly-signed No. 1 draft pick Larry Johnson at Boston, New York is at Orlando, Washington plays at Indiana, Milwaukee visits Detroit, Utah plays at Minnesota, San Antonio plays host to Dallas, Golden State is at Denver, Cleveland plays at Portland, the Los Angeles

Clippers are at Sacramento and Phoenix is at Seattle.

The three other teams, New Jersey, Miami and Atlanta, open Saturday night as part of a 12-game schedule with the Nets at Charlotte, the Heat playing host to the New York Knicks, and the Hawks at home against Detroit.

When coach Phil Jackson was asked how the rest of the league might block the Bulls, his answer was direct: "I don't think anything can keep us from winning the championship, except ourselves."

Like, perhaps, the bad feelings that spilled over when Jordan skipped a White House welcome for the champion Bulls last summer and then showed up 90 minutes late for the first training camp session. Horace Grant began complaining about a double standard, an exercise in freedom of speech that cost the forward a fine from the club. To the Bulls' credit, they fined Jordan, as well.

Chicago's lineup — Jordan, Grant, Scottie Pippen, Bill Cartwright and John Paxson — is intact from the 61-21 club that cruised to the NBA championship by winning 15 of 17 in the playoffs. The Bulls lone addition is rookie Mark Randall. Some of the teams pursuing Chicago made substantial personnel adjustments.

Detroit added Orlando Woolridge and Darrell Walker. Moses Malone signed as a free agent with Milwaukee. New York acquired Xavier McDaniel, swapping Trent Tucker and Jerrod Mustaf to Phoenix. San Antonio added Antoine Carr. Atlanta picked up Maurice Cheeks, Travis Mays and Blair Rasmussen. Cleveland added John Battle. Sacramento picked up Spud Webb and Dwayne

Schintzius. The Los Angeles Clippers acquired Doc Rivers and James Edwards.

Among the missing are Jack Sikma, Vinnie Johnson, Kelly Tripucka, Ralph Simpson, Mychal Thompson, Reggie Theus, Rick Mahorn, Darrell Griffith and Alex English. All were let go after long careers.

On the eve of the season, Charlotte finally reached agreement with Larry Johnson on a six-year, \$20 million contract. But six of the top 10 draft picks — Kenny Anderson of New Jersey, Sacramento's Billy Owens, Doug Smith of Dallas, Luc Longley with Minnesota, Denver's Mark Macon and Brian Williams of Orlando — remained unsigned.

Besides Johnson at Charlotte, teams expecting instant help from rookies include Atlanta with Stacy Augmon, Denver with Dikembe Mutombo and Miami with Steve Smith — all picked among the top 10.

One rookie won't be playing this season. Richard Dumas, drafted by the Phoenix Suns on the second round, was suspended by the league for the season Thursday after he tested positive in a random drug test. Dumas, a 6-7 forward, played his college ball at Oklahoma State and spent last season playing in Israel.

Four coaches start on new jobs. Pat Riley, who led the Lakers to four world championships before sitting out last season, takes over the reigns in New York. Kevin Loughery, who previously coached a number of NBA teams, will be the bench boss in Miami. Jimmy Rodgers, who spent two years coaching Boston, takes over at Minnesota and Allan Bristow steps down to coach Charlotte.

X-Country

continued from page 23

"They've immediately adjusted to collegiate running," said Gorski of the freshmen.

Connelly will also look for good

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

Anderson fails to reach terms with Nets for opener

EAST RUTHERFORD, N.J. (AP) — Talks between Kenny Anderson and the New Jersey Nets hit another snag Thursday, and there is little chance the No. 2 pick in the NBA draft will play in the season opener Saturday.

Willis Reed, Nets senior vice president, said he spoke with Richard Howell, Anderson's Atlanta-based attorney on Thursday, and came away disappointed.

"I had been optimistic that we were close the last couple of days," Reed said. "But based on our last conversation, I'm not sure anymore. Under the salary cap, we know the number we can give Kenny Anderson in his first year and it's not a bad number."

The latest Nets offer reportedly was a five-year contract worth \$13.7 million, or an average of \$2.74 million per year. But New Jersey reportedly

would not guarantee the final year of the contract.

Howell reportedly wants the entire deal guaranteed. He also is seeking \$14.5 million over five years, or an average of \$2.9 million.

Howell had left his office late Thursday afternoon and was not available for comment.

"We're in a holding pattern," Reed said. "It's unfortunate for the New Jersey Nets, and it's unfortunate for Kenny Anderson."

Reed said he hasn't reached the point where he will give Anderson an ultimatum, like the one Charlotte gave Larry Johnson, the No. 1 pick in the draft. They told him either accept their offer or play in Europe.

Johnson signed a six-year contract Wednesday that will pay him an average of \$3.3 million a year. The deal has escape clauses for both Johnson

Kenny Anderson

and the club.

"I don't think we're at that point yet," Reed said. "There is still hope. I know Kenny Anderson wants to play basketball, and in New Jersey. At some point he will have to influence what's going on. When you have a salary cap you need help getting it done. We were promised help and it hasn't happened."

New Jersey on Thursday

submitted its 12-man roster to the NBA and Anderson was not on it, Reed said.

Anderson, who left Georgia Tech after his sophomore season to enter the draft, missed training camp and that has made Nets coach Bill Fitch unhappy.

Fitch said the Nets may have to start thinking about making a trade to get a backup point guard.

If they trade for a veteran, the money that he would make might influence how much the team can afford to give Anderson in his rookie season because of the league's salary cap.

Even if Anderson signed Friday, Fitch said he probably would not play against Charlotte on Saturday.

"I doubt very much if he showed up Saturday, he'd even be given a uniform," Fitch said. "He hasn't been in training

camp or even practiced once."

Most of the Nets players don't appear upset with Anderson, who averaged 23 points per game in college.

Nets center Sam Bowie said there probably is a perception among the public that Anderson is being greedy turning down a yearly salary in excess of \$2.7 million.

"It might seem to them that he is extremely selfish and greedy, but that's not the case at all," Bowie said. "He is asking for and trying to receive his market value, and based on the fact that Larry (Johnson) just signed, I'm sure they will come to an agreement real soon."

Derrick Coleman, who missed all but a couple of days training camp last year while negotiating a \$3 million a year contract, said Anderson cannot come to camp until he is happy with his contract.

Rangers continue five-year home streak on Nordiques

NEW YORK (AP) — Tony Amonte tied the game with 4:54 remaining, then set up John Ogronick's game-winner with 18 seconds left to give the New York Rangers a 5-4 victory over the Quebec Nordiques on Thursday night.

The Rangers continued their current hot streak and their domination of the Nordiques by wiping out a 4-3 deficit in the final five minutes. The victory was their fourth in a row overall and eighth straight at the Garden over the Nordiques, who haven't won in New York since Jan. 23, 1986.

Amonte tied the game with a quick shot from the slot, then set up Ogronick with a beautiful pass into the right circle just as a Quebec penalty ended. Ogronick skated in and drilled a shot by Stephane Fiset, who kept the Nordiques in the game with 38 saves.

Flyers 5, Sharks 2

PHILADELPHIA — San Jose's losing streak reached 11 games as Rick Tocchet scored twice to lead Philadelphia over the first-year Sharks.

Flyers goaltender Ron Hextall won for the first time since last

Feb. 24. He was 0-1-1 in two games this season and was making his first appearance after sitting out a six-game suspension.

Kings 4, Bruins 3

BOSTON — Tomas Sandstrom broke a tie with a power-play goal midway through the third period as Los Angeles rallied from a sluggish start to beat Boston.

Luc Robitaille tied the score 2-2 just 1:19 into the final period. Sandstrom got the game-winner from a traffic jam just outside the crease at 11:19

as the Kings improved their record to 3-2-1 on their current road swing. Wayne Gretzky scored into an empty net with 23 seconds left.

Penguins 8, Stars 1

PITTSBURGH — Pittsburgh's new-look line of Mario Lemieux, Jaromir Jagr and Kevin Stevens scored five goals, two each by Lemieux and Stevens, as the Penguins rebounded from one of the worst losses in club history to rout the North Stars.

Pittsburgh has outscored Minnesota 16-1 in their last two games, including the Penguins'

8-0 victory in Game 6 of the Stanley Cup finals last May 25.

Blackhawks 4, Islanders 3

CHICAGO — Steve Larmer scored his second goal of the game with 1:14 remaining in regulation time to give Chicago a victory over the Islanders.

Larmer snuck in behind the Islanders' defense, took Michel Goulet's quick pass from the right boards and put the puck into a half-empty net behind Glenn Healy for his ninth goal of the season. Larmer also scored a power-play goal in the second period.

Paris's

"The Italian Ristorante"

PHOTO TAKEN 11 OCTOBER 1930 OF DEDICATION GAME
NOTRE DAME FIGHTING IRISH vs NAVY MIDSHIPMEN

Paris's

1412 SOUTH BEND AVE., SOUTH BEND, IN
RESERVATIONS ACCEPTED (219) 232-4244

SALUTES THE 61st ANNIVERSARY OF THE DEDICATION OF NOTRE DAME STADIUM,
CELEBRATED THEN BY A FOOTBALL GAME BETWEEN THE UNIVERSITY OF NOTRE
DAME AND THE UNITED STATES NAVAL ACADEMY, WHICH THE IRISH WON 26 TO 2.

IRISH VS NAVY 1991
CELEBRATE A NEW TRADITION
"TENTGATE" PARTY AT PARISI'S

BIG AND HEARTY ITALIAN SANDWICHES

POP * FREE COFFEE PLUS BIG TV!

PLUS

FINE DINING IN OUR RISTORANTE

Open Friday from 4pm
& Saturday from 12pm
BOTH DAYS "TIL
MIDNIGHT"

JUST A SHORT WALK FROM STADIUM

Stadium

Juniper Rd.

ACC

Angelia / Edison

UND Parking Lawn

9.23 / So. Bend Ave

Paris's

Interhall soccer playoffs take off

Cavanaugh hopes to crusade through tough 1991 field

BY JIM VOGL

Sports Writer

As the men's interhall soccer championships are about to begin, first seeded Cavanaugh is expectedly anxious.

Led by senior captain Garr Schwartz, the Crusaders have had a dominating season. Their 4-0-1 record is powered by a defense that has only allowed one goal, that being scored by their own team.

Cavanaugh kicks off the tournament Sunday at noon against eight-seeded Pangborn (3-1) at Stepan Field. At the same time, third-seeded Alumni (4-0-1) plays the off-campus team, Bridget's Brigade. At 1 p.m., 4-1 Zahm battles Grace (4-0), followed by second-rated Stanford versus El Cartel, a conglomerate team, at 2.

The Crusaders enter the tournament on unfamiliar turf. "This is the first time 'Naugh has made the play-offs in at least the past eight years," Schwartz admitted.

The lone senior on a young

squad, Schwartz senses the beginning of a new winning tradition in Cavanaugh soccer.

"We start half sophomores and half freshmen," he said. "Even if we don't win it this year, we should have a really bright future."

According to Schwartz, the heart of the team involves the defense, and two freshmen in particular: sweeper Keith Kooman and center-halfback Jeff Caplea.

"Those two have given us some great ball-control. They are the basis for setting up our whole offense. I think they're both just incredible players," he said.

Kooman has confidence in his youthful teammates. "Although the team is very young, many of us played at a very competitive level in high school, and this just might give us an extra edge in the tournament."

Cavanaugh's proudest accomplishments this season were defeating Grace and Zahm.

"We played Dillon earlier the

same day, so we were pretty exhausted," he said of the Zahm contest. "We beat them (Zahm) 2-0 on a day when their all-star goalie was missing. Zahm was pretty upset that we won and they're going to be keyed up to beat us next time around."

As for the overall tournament, commissioner Mickey Perez assured excellent competition.

"Last year's tournament was won by Off-campus. This year the teams are all pretty evenly matched. The worst record is 3-1-1, and the goal differentials range from plus four to minus two. They are all pretty high scoring teams," he said. "There's some really good soccer going to be played, especially the top-ranked teams. Those are the teams to watch."

"Whoever wins will have the honor of saying they are the best collection of men's soccer players on campus, next to the varsity team of course," said Schwartz, who hopes to see his Crusaders finally get the honor before he graduates.

Equestrian club travels to Purdue with four riders

By JONATHAN JENSEN

Sports Writer

The Notre Dame/Saint Mary's Equestrian Club travels to the Purdue University horse show this weekend, with the Western competition taking place on Friday night at 7:30 and the Hunt Seat show starting on 8:00 Saturday morning.

Jen Strasser, the President of the ND/SMC Equestrian Club, is excited about this weekend's show. "Purdue is the president college of our region," said Strasser, "So the show is usually pretty good."

The Western portion of the show resembles the Equestrian Olympic events, with the riders leading the horses over a series of gates and water hazards. The Hunt Seat competition consists of judges asking the riders to make their horses perform certain tasks, and the key is whether the horses will respond to the rider's cues.

The Club is sending four riders to the show, a number less-

ened due to the fact that it is Parent's Weekend here at ND. Nevertheless, the riders are ready to challenge the host Boilermakers for the title.

In addition to Strasser, Vice President Angela Cutrona, Treasurer Eric Ivanovich, and Dawn Overstreet will be competing in the show.

The club, which has been active since 1987, has already started to make a name for itself in Region XII, which consists of 13 schools throughout the Midwest. The team's top finish was third, in 1987-88.

"Our team has been holding its own for the last couple seasons," noted Strasser.

In addition to competing in Intercollegiate Horse Shows, the ND/SMC Equestrian Club offers riding lessons during the 2nd semester. The program is open to all levels of riders, and the club uses Kensington Riding Center as its team stable. All interested should contact Strasser for information.

Irish volleyball travels to face BGSU, Toledo

Observer Staff Report

The Notre Dame volleyball team (14-7) travels to Ohio this weekend to face Toledo University on Saturday and Bowling Green on Sunday.

The Irish currently enjoy a four-match win streak, which they extended Wednesday night with a 15-13, 15-8, 5-15, 15-12 victory over 20th-ranked Louisville.

After this weekend's matches, the Irish will conclude their 1991 home schedule with a Midwestern Collegiate Conference contest versus Loyola University on Wednesday night.

IH

continued from page 26

defensive work in that area," said Ebert.

With both teams placing an emphasis on stopping the passing game, and the dismal weather conditions this game could swing from an aerial attack to a ground war. Both teams are capable of relying solely on the run. Baker is arguable the best back in the league, and Seng running behind a mammoth offensive line could cause trouble for Fisher.

"They have some big guys and they are hard to stop," said Ebert. "We will have to use our quickness to neutralize the size differential."

If Fisher is able to pull out the victory it would set up a second meeting between the Green Wave and Carroll. The two teams tied in their regular season meeting.

"We would like to get another shot at Carroll, but we are not looking past Zahm," said Ebert. "We realize we must stay focused."

John P. O'Malley

Sales Representative

New Memberships or Transfers
Auto & Property Insurance

AAA-CHICAGO MOTOR CLUB
5922 GRAPE ROAD
INDIAN RIDGE PLAZA
MISHAWAKA, INDIANA 46545
219/277-5790 RES.: 219/288-0980

Please ask for John O'Malley.

Dini,

Go Crazy on Your 18th!!

Love,

Mimi and Mike

RED HOT CHILI PEPPERS

WITH SPECIAL GUEST
SMASHING PUMPKINS
& PEARL JAM

WED NOV 20 - 7:30
KALAMAZOO WINGS STADIUM

TICKETS AT ALL TICKETMASTER OUTLETS INCLUDING SELECT
BELIEVE IN MUSICS, HUDSONS, AND THE WINGS STADIUM BOX
OFFICE, CHARGE BY PHONE CALL (616) 963-8080

A RITUAL/CELLAR DOOR/BLACKIE PRODUCTION

TICKETS
ON SALE
NOW!

Sophomore & Junior Business Administration Majors

Notre Dame Accounting Association

and

Arthur Andersen

present

CAREERS IN ACCOUNTING

All students are welcome to attend and hear more about accounting related careers

Wednesday, November 6th, 1991

Senior Bar

Presentation - 4:30 pm

Pizza Reception - 5:30 pm

Dress is casual

ARTHUR
ANDERSEN

ARTHUR ANDERSEN & CO, SC

Eighth-ranked men's cross-country to face foes of MCC

By JENNIFER MARTEN

Sports Writer

The season is rapidly drawing to a close for the eighth-ranked Notre Dame men's cross country team. The Irish travel to Chicago this weekend for the Midwestern Collegiate Conference championships.

Coming off an impressive showing at the Indiana Intercollegiate, the team is geared up for the race, but will be looking out for Loyola, a team which received several top-twenty votes.

"Essentially, it is a dual meet between Loyola and Notre Dame," said Notre Dame coach Joe Piante. "No one else in the MCC can hold a candle to Loyola or Notre Dame."

The Irish faced the Ramblers a few weeks ago at the National Catholic Meet here at Notre Dame. Loyola claimed the individual title in that event with Jim Westphal taking top honors, but Notre Dame edged out Loyola in team competition with second place behind Providence College.

Sophomore Mike McWilliams was the highest finisher for the Irish in third place. Four more Irish runners crossed the finish line before the second Rambler runner finished creating the Irish advantage in point totals. Junior John Coyle and junior Nick Radkewich were the next highest finishers in seventh and ninth place. Senior Pat Kearns and freshmen Nate Ruder

Mike McWilliams

crossed the line eleventh and twelfth.

Loyola also had five runners finish in the top twenty. Senior Dave Rill (13), junior Neyl Marquez (14), junior Jason Albright (16), and freshmen Jason Rush

(18) in addition to Westphal placed well in the event.

Making the trip for the Irish will be Coyle, McWilliams, Radkewich, Ruder, junior J. T. Burke, seniors Shawn Schneider and Mike Drake, and freshmen John Cowan. Kearns will miss the meet because of a prior commitment.

The Irish will be competing on a tough course in Montrose Park just off Lake Shore Drive. Weather conditions in the Windy City are never too predictable, but it looks like it will be quite chilly with some traditional Chicago-style wind. It won't be a problem for the Irish according to Piante.

"When the weather is cold, it effects thoroughbreds more

than hard core cross country runners. Here, we only have hard core runners," said Piante.

The goals for the championships are clear.

"Our goal is to win," said Piante. "We would also like to have two or three men in before their second finisher and all our five in before their five."

A win would be a big boost to a team that faces staunch competition in two weeks at the NCAA District meet. Notre Dame is in what could be one of the two toughest districts in the country. The District meet will feature four teams currently ranked in the top-twenty and two other teams who received votes.

Women harriers bounce back to compete in MCC meet

By JONATHAN JENSEN

Sports Writer

What a difference a couple of weeks can make. Two weeks ago, the Irish women's cross-country team was decimated by sickness and injuries. Though the team finished second in the Indiana Intercollegiate Meet, these illnesses deprived it of an ex-

pected victory.

However, this weekend is a whole new story.

With their top seven runners healthy, the Irish are primed and ready to defend their Midwestern Collegiate Conference title at the MCC Meet at 10:00 tonight in Chicago.

The Notre Dame runners feel anything but a first-place finish

will be an utter disappointment. "Coach Connelly will be real upset if we don't win," said freshman Emily Husted, who sat out the last meet with tendinitis in her Achilles tendon. "He thinks we can have our top seven in the top ten."

Notre Dame's top competitor will be host Loyola, who finished fourth in the National Catholics Meet earlier this year, right behind the Irish.

"We will be running on Loyola's home course," said senior Lisa Gorski. "They're going to challenge us."

This week coach Tim Connelly will look to the freshmen to lead the Irish to the championship, as five new faces are

among their top seven runners. Freshmen Eva Flood and Stefanie Jensen have consistently been Notre Dame's best runners this season. Flood was the first Irish finisher in their first three meets this year, finishing second in the other.

"She's a great runner," noted Gorski. "And she's only going to get better with time."

Jensen came in second for Notre Dame in two meets, before leading the Irish at the Indiana Intercollegiate Meet. Freshmen Emily Husted and Becky Alfieri are also expected to finish high for the Irish.

"They've immediately adjusted see x-country, p.22

Firestone sued over SportsTalk show by Wallach

LOS ANGELES (AP) — The creator of a cable TV sports show sued moderator Roy Firestone for more than \$18 million Thursday, contending he stole the idea for "SportsLook" and cloned it as a new show, "Up Close."

George Wallach and his Wallach-Seizer Productions (WSP) also sued his former partner, Bob Seizer, and another associate, Jack McQueen, accusing them of conspiring with Firestone to steal the show idea.

The lawsuit, filed by entertainment industry lawyer Pierce O'Donnell, accused the defendants of "stealthy connivance to pirate business, unfairly motivated by greed and unbridled egotism."

In addition to actual and punitive damages, the suit seeks an accounting of all receipts and disbursements from "Up Close" and a share of the profits with interest.

The suit said that Firestone was unsatisfied with his \$500,000 a year contract to moderate "SportsLook," a show featuring interviews with sports stars and sports journalists, and wanted his own show without Wallach's involvement.

"SportsLook" ran from 1980 through 1983 on the USA Network, then was sold to ESPN, which carried the show through 1990. The lawsuit said that the show won four ACE awards, the cable equivalent of the Emmy.

"SportsLook" was canceled after Firestone left the show, and the lawsuit said that Wallach was stunned when he turned on the TV on Jan. 2, 1991, and saw a new show called "Up Close" on ESPN. In the suit, Wallach called the show "virtually identical to the 'SportsLook' series in concept, format, look, personnel, and all other material respects."

MARIGOLD MARKET

TAILGATE PICNICS

FALL DRINKS

CHEESES & PATÉS

HORS D'OEUVRES

DESSERTS

LET US PREPARE YOUR
TAILGATE PICNIC SO YOU
CAN ENJOY THE GAME!

GRAPE & CLEVELAND 272-1922

DANNY KAVANAGH

To the guy with the most girlfriends on campus

Happy 21st!

Love, your favorite, Farley fans:
Mix, Jack, Hersch, Mouth, Col, Baum

POWERHOUSE GYM

THE ALL NEW
POWERHOUSE GYM
AEROBICS CENTER NOW
OFFERING SUPER SPECIAL

STUDENT RATES

MEMBERSHIPS INCLUDE:

- 13000 lbs OF FREE WEIGHT
- INDIVIDUAL EXERCISE PROGRAMS - BUILD/REDUCE
- ICARIAN EXERCISE EQUIPMENT
- AEROBICS - 35 CLASSES PER WEEK INCLUDING REEBOK STEP AEROBICS
- CAM STAR CIRCUIT TRAINING EQUIP
- LOCKER, SHOWER, DRESSING ROOMS
- TANNING (ADDITIONAL)
- SPORTSWEAR (ADDITIONAL)

CALL NOW 255-8080

M-F 6:00 AM - 10:00 PM
SAT 8:00 AM - 6:00 PM
SUN 12:00 PM - 4:00 PM

POWERHOUSE GYM • 130 WEST EDISON ROAD • MISHAWAKA, IN 46545

DINNER FOR 2

FOR \$8.99

Pick any two Gourmet Sandwiches, two garden Salads, plus your choice of French Fries or Onion Rings and 2 Mini-Sundaes

expiration date 11/24

SUNDAE

99¢

Buy any size sundae and receive a second one of the same size for 99¢

expiration date 11/24

SMC soccer down to one

Final game may make Belles' fate

BY RENE FERRAN

Associate Sports Editor

The season comes down to one game for the Saint Mary's soccer team.

After its 3-1 loss to Kalamazoo College on Tuesday, Belles' coach Tom Van Meter called Sunday afternoon's match with Saint Thomas University a must-win game if they want to keep alive their hopes for an NCAA Division III playoff berth.

Sixteen teams receive bids to the Division III tournament, with at least one team from the five regions around the country assured a berth. Saint Mary's (8-3-2) currently is ranked second in the Great Lakes Region and is 19th in the nation.

The problem is that Kalamazoo, the number-one team in the region, virtually clinched the Great Lakes' berth with Tuesday's win, leaving the Belles in the hunt only for an at-large selection.

"If we can win on Sunday, we can put the pressure on them (the NCAA selection committee)," he said. "We have an outside chance, but it's a better one than we've ever had before."

Although the Belles fell to Kalamazoo, Van Meter saw plenty out on the field to be encouraged about heading into Sunday's game.

"We probably played the best defensive half of the season in the first half (Tuesday)," he said. "But we came out in the second half tentatively, and Kalamazoo could smell it and took advantage of the opportunity."

"Yet our girls came back and for the last 20 minutes of the game, dominated play, and I was really pleased about that. They showed a lot of character and composure."

Now the Belles must rebound against a Saint Thomas team that comes into Sunday's match with a 9-3-1 record and having already defeated Saint Mary's of Winona—which was ranked 12th in the country at the time—this season.

"We have to play a perfect game," Van Meter said. "We have to forget about the past and look toward the present. We have to go all out, because we have nothing to hold back for."

For Saint Mary's to win, it will need yet another strong performance from its dynamic scoring combination of sophomore Megan Dalsaso (14 goals) and junior Stacy Winget (13).

The two have combined for 27 of the Belles' 38 goals this season, and are the spark behind an offense that has averaged almost three goals per game this season.

"They're very talented individually, but they've been able to transfer that talent to the next level," Van Meter said of his two leading scorers. "They seize opportunities and make things happen for us."

"But our character this year," he continued, "has been that while we've had great individual efforts, there are also a lot of unsung heroes on the team this year. We've had a total team effort."

New ticket plans explained by Heisler

after basketball season packages falter

Observer Staff Report

The unexpectedly low demand for student season tickets to Notre Dame men's basketball games has led the Athletic Department to offer a split-season package of games at a lower price.

"Coming into the year, we were looking at a variety of different things, and we started the sale of student tickets a bit earlier than usual," said Notre Dame Sports Information Director John Heisler. "That way, we would have a week or two to deal with leftovers for season tickets [for the general public]. In fairness to everybody, we preferred to know what we would have available."

"After the original student sale on season tickets, we had a number left over, and felt that if for whatever reason people

John Heisler

were not ready to buy an entire season package, we felt that we could still sell them by offering some packages that would give different options. Single-game tickets are still available for all games as well."

Heisler noted that predicting student demand for basketball

tickets is an imprecise art, with the number of tickets sold fluctuating greatly from season to season.

"Basketball is not like football, which has been rather routine for years," said Heisler. "The demand for student tickets that we projected was just too high. We don't want a situation where we have students who want tickets and we don't have any available to them."

"Really the only thing that we have been able to do is that we were afforded the chance to move some long-time season ticket holders from the upper arena into the lower arena, because students were not buying any tickets."

Information about season ticket packages and single game tickets can be obtained at the ticket office in the Joyce ACC.

Belles' swimming and diving team opens

By RENE FERRAN

Associate Sports Editor

The Saint Mary's swimming and diving team opens its 1991-92 season this Friday at the Notre Dame Relays.

The Belles enter their second season at the NCAA Division III level after enjoying a successful inaugural campaign. Fifth-year coach Dennis Cooper lost only one swimmer to graduation and has 16 letterwinners coming back from last year's 6-5 campaign that included a victory at the Midwest Invitational.

But senior Peggy Meiering believes the Belles are in store for bigger and better things this season.

"Last year, we had a couple of meets that we lost by only a few points, like the Valparaiso

meet," she said. "We've got them at home this year, so we're hoping to turn the tables."

The top returnee for Saint Mary's is senior diver Carrie Cummins. The Beavercreek, Ohio native qualified for the NCAA Division III tournament last season, and is a good bet to reach the championships again in both the one- and three-meter events.

Other veterans include juniors Jennifer Danahy, the school record-holder in the 200 breaststroke, and Chris Smiggen, who barely missed out on the NCAA championships while setting the Saint Mary's record in the 200-meter butterfly.

Moving up from the NAIA ranks to NCAA Division III may have cost Smiggen a chance at

postseason competition, but Meiering believes in the long run, the jump in classifications will benefit the Belles' program.

"It gives us higher goals to strive for," she said. "It was much easier to qualify for the NAIA meet, but it's good to have more difficult times to have to reach."

Saint Mary's will be the only Division III team in the field for today's Notre Dame Relays, but the team is not daunted by the challenge of going up against Division I competition.

"It's an opportunity to see better swimmers in action," Meiering said. "It also will provide a testing ground for our freshmen. There's no pressure on us because we're not favored to win the meet, so we can go out and have a good time."

THE HAMMES
NOTRE DAME BOOKSTORE
"on the campus"

OPEN MONDAY-SATURDAY 9-5

SPECIAL GAME DAY HOURS

SATURDAY 8 A.M.-6 P.M.

KODAK FUN SAVER 35
Camera Series

Miller able to transfer without losing eligibility

Special to the Observer

The NCAA's strict rules against player tampering will keep Notre Dame standing on the sidelines while Mike Miller decides where he wants to play football.

Notre Dame won the recruiting battle for the wide receiver and coach Lou Holtz touted him as the successor to Raghob "Rocket" Ismail.

Miller sustained a hamstring injury and quit after Notre Dame's 24-14 loss to Michigan to return home and enroll at Houston.

Now he says he wants to re-enroll at Notre Dame. He doesn't hold a Houston athletic scholarship, but Holtz doesn't

Mike Miller

want to appear to be luring him back.

"If somebody is in school somewhere else, and you try

and encourage them to leave, that would be tampering," Notre Dame spokesman John Heisler said Thursday. "If you do that, you've got some serious problems happening with the NCAA."

Assistant athletic director Missy Conboy said the school sent Miller a letter instructing him to obtain Houston's permission before contacting the university for readmission.

"He would be evaluated in a purely academic perspective," Conboy said.

In Dallas, Southwest Conference compliance official Britton Banoswky said Miller would not lose any eligibility should he return to Notre Dame

at midterm.

"Because he originally signed with Notre Dame, there would be no penalty if he simply wants to return," Banoswky said. "He never signed with Houston, so there is no interest to protect."

If he remained at Houston, he would lose two years of eligibility, athletic department officials say.

Heisler said there's little chance the admissions office would accept Miller at mid-semester.

"If he is going come back, the most logical thing would be to come back in January," he said. "If that's the case, he could play spring football and run track if he wants to."

ND hockey opens season tonight

Special to the Observer

The Notre Dame hockey team opens its 1991-92 home campaign tonight with a 7:30 matchup with Wisconsin-Eau Claire at the Joyce Fieldhouse.

The Irish (1-1) split a two-game series with Air Force last weekend at Colorado Springs, dropping the opener 8-3 Friday night before rebounding for a 5-3 victory on Saturday.

Notre Dame has already suffered critical injuries in the young season. Starting goalie Greg Louder, last year's team MVP as a freshman, is out with a broken hand, while senior center David Bankoske—who tallied a goal and an assist in the season opener—suffered a fractured arm in the second Air Force game and is sidelined indefinitely.

Junior Carl Picconato, who played only nine minutes all of last year in the net, took over for Louder on Friday, but don't be surprised to see sophomore Brent Lothrop (Saturday's goalie) start for Notre Dame.

With the injuries, the Irish turn to senior winger Lou Zadra to pick them up. Zadra had three goals and two assists in the two games against the Falcons, extending to 11 a personal streak in which he has at least tallied one point.

Following Friday's game, the Irish will have a week off before tangling with New Hampshire, ranked 20th by the preseason Sporting News poll, at the Fieldhouse November 8-9.

SPORTS BRIEFS

The ND/SMC Ski Club is sponsoring a spring break ski trip to Summit County, CO. There will be an informational meeting for anyone interested today at 8 p.m. in Rm. 118 Nieuwland Science Bldg. Call Mike at 271-8901 or Bob at 283-3588 if you have questions.

The Aikido Club will meet today from 6 to 8 p.m. in Rockne Rm. 219. Anyone is welcome to attend.

Anyone interested in taking scuba diving lessons should attend an informational meeting today at 6:30 p.m. in Rockne Rm. 218.

A downhill ski trip to Swiss Valley will be held on Friday, Jan. 25, beginning at 5:30 p.m. Sign up by today. Cost is \$10 for lift tickets

and \$8 for ski rental.

A cross country ski clinic will be held today at 4 p.m. on the ND golf course. Cost is \$4 for the clinic and \$2 for ski rental. Sign up by noon today. For further information, call the NVA office at 239-6100.

Sample the sensational! Tryout one of the NVA aerobics classes today for free - Call NVA at 239-6100 for details.

Fellowship of Christian Athletes (ND/SMC) will be meeting Thursday at 7 p.m. in the basement of Pangborn. Bring a friend. You don't have to be athletic. BYOB (Bring Your Own Bible). more fun than Circus Lunch. Questions? Call Mark Zoia at x1606 or Cathy Bradshaw at x4088.

You'll be surprised by all the things that come connected to an IBM Personal System.

One year of maintenance on any 1990-1992 Mazda car or truck purchase.

\$75 in Sprint long distance service.

Up to \$120 off American Airlines tickets.

70% off selected computer game software.

When you're looking for a personal computer, make sure to look at all it comes with. The preloaded software. The mouse. The hard drive. The games. The discount airline tickets. The long distance service.

If these aren't the kinds of connections you were thinking of, maybe you should think again. Because now when you buy an IBM PS/2®

you'll get a special Bonus Pack** of coupons that'll save you money on all kinds of things, from airfare to long distance calls to computer games and more. So you can own a personal computer with all the right connections.

*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. Orders are subject to availability and IBM may withdraw the offer at any time without notice. **The Bonus Pack expires December 31, 1991. IBM and PS/2 are registered trademarks and PS/1 is a trademark of International Business Machines Corporation. All other brand and product names are registered trademarks or trademarks of their respective owners. ©1991 IBM Corp.

THE GOLF SHOP AT NOTRE DAME

"On the Curve" in the Rockne Memorial

Open Football Weekends
Friday 6:30am - 5:00pm
Saturday 6:30am - one hour before game
Sunday 6:30am - 4:00pm

QUALITY GIFTS
FROM THE TOP NAMES IN GOLF
CLASSIC NOTRE DAME LOGOS

WILSON
TITLEIST
RAM
AUREUS
PICKERING
HAAS JORDAN
TEXACE
AND MANY MORE

The Golf Shop at Notre Dame is open March 1 thru Christmas. A full line of quality Notre Dame apparel and gifts for the golfer is available. For more information on the University's golf course and pro shop, call:

(219) 239-6425

Men's interhall playoffs begin with two games Sunday

By **GEORGE DOHRMANN**
Sports Writer

It's playoff time for the men's interhall football league, with two opening round games taking place Sunday at Stepan Filed.

Rockne division co-champion Fisher meets Zahm in the first game, and in the second game Leahy division foes face off when champion Flanner faces Off-Campus.

The Flanner-Off-Campus matchup could be the day's most interesting as it is the second meeting between the two teams. In the teams' first meeting Flanner dominated the Crime 20-3. Off-Campus was

unable to stop receivers Mike Thompson and Scott McCarthy in the first game and the Flanner offense is preparing for a switch in the Crime's defense scheme.

"We are expecting them to try and double team Scott," said quarterback Clarke Warren. "We expect Mike Thompson to have a big day if that happens."

Warren also put emphasis on the need for the offense to generate points quickly as they did in the first game. "We need to take control of the game in the first quarter like last game," said Warren.

Defensively, Flanner has added a number of different defensive schemes in an effort to stop Off-Campus tailback Rusty

Rusty Setzer

Setzer, who did not play in the team's first meeting.

"We have talked to a number of teams who played against Rusty and they all said that he is a main part of their offense,

but not the only person who can hurt you offensively," said Warren.

Off-Campus was enigmatic about their strategies for the game but put emphasis on the tremendous respect they had for Flanner.

"The whole squad has a lot of respect for Flanner, they are a good team," said coach Steve Fortunato. "We expect to do a lot better than the previous game."

Fortunato also feels this game is key matchup for his team as it attempts to repeat as interhall champions. "If we win Sunday, we expect to win the whole thing."

The Zahm-Fisher matchup will be a showcase of some of

the leagues best talent. Fisher boasts the skills of quarterback Rick Ebert and tailback Curtis Baker and wide receiver Renzy Smith. Zahm counters with a backfield led by quarterback Chris Hammon and running back Matt Seng.

Both teams have put extra defensive emphasis on minimizing the success these players will have offensively.

"Basically we are still running the same old defense" said Zahm coach Kevin Casey. "But we have put a lot of effort into our pass defense."

Fisher also puts emphasis on stopping the Zahm passing attack. "We hear they pass quite a bit, and we have done a little

see IH, p.22

Howard leads pack into interhall playoffs

By **ELAINE DEBASSIGE**
Sports Writer

Top-seeded Howard heads up against eighth-seeded Lewis in the first round of women's interhall football action Sunday.

Howard enters post-season play with a 4-1 record. They lost their only game in their last contest of the season to Off-Campus. However, they have regrouped and are ready to face Lewis.

Pasquerilla East vs. Siegfried

In this rematch, P.E. will try to avenge a regular-season loss to Siegfried.

Fourth-seeded Siegfried will be led by rookie Marce McNeil. The Slammers finished their

season 3-2.

P.E. lost to Siegfried 21-13 earlier this season and would like more than ever to win this match.

Walsh vs. Breen-Phillips

This game is another rematch. Walsh won by six points.

Walsh earned the same record as Howard to be co-champs of the Gold division. The program has made a 360 degree turnaround from last season, during which they were not able to win. Walsh is seeded third.

The Blitz held their opponents to twenty points. Walsh will have to work hard to get points off a tough B.P. defense. The defending champion, B.P. hopes to repeat.

Off-Campus vs. Pasquerilla West

P.W., who won the Blue title, faces Off-Campus in this apparent mismatch.

The Plaid Wave, who were upset in the semifinals, in 1990, bring a stingy defense to face the Crime.

Big laughs **SCOTTSDALE** STEREO \$3.50
Scottsdale Mall • 291-4583 All Shows Before 6 pm

come in small packages.

CURLY SUE PG
Daily 5:15, 7:15, 9:15
Sat, Sun 1:15, 3:15, 5:15, 7:15, 9:15

Ernest SCARED STUPID PG
Daily 5:00, 7:00, 9:00
Sat, Sun 1:00, 3:00, 5:00, 7:00, 9:00

Town & Country STEREO \$3.50
2340 N. Hickory Rd. • 259-9090 All Shows Before 6 pm

DECEIVED PG-13
Daily 5:00, 7:30, 9:30
Sat, Sun 2:00, 5:00, 7:30, 9:30

DEMI MOORE JEFF DANIELS
The Butcher's Wife PG-13
Daily 4:30, 7:00, 9:15
Sat, Sun 1:45, 4:30, 7:00, 9:15

THE PEOPLE UNDER THE STAIRS R
Daily 4:45, 7:15, 9:45
Sat, Sun 1:30, 4:45, 7:15, 9:45

NOTRE DAME
271-0300
1835 SOUTH BEND AVE.

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

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

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.

THE OBSERVER

An anniversary supplement to The Observer

Friday, November 1, 1991

Charles Lamb, assistant director of University Archives, pours through The Observer's history.

The Observer/Andrew McCloskey

Through the Years

After 25 years of good times and bad times, The Observer lives on

By **MONICA YANT**
News Editor

It's lunchtime, or close to it. People make their way to the dining halls, to classes, to the Administration Building knowing there will be an Observer waiting.

It had better be.

As The Observer celebrates its 25th anniversary this weekend, it is interesting to note just how it is taken for granted that the newspaper will be there. It's always been. Sure, the newspaper is occasionally late on Fridays. It might even be late other days too.

But it's always there.

It hasn't always been that way.

In 25 years, The Observer has faced countless trials that threatened much more than making deadline. Battles with the Administration, rifts between staff members and financial difficulties have posed serious challenges to editors, forcing them to make decisions that changed the face of the newspaper.

Driven by a desire for editorial independence the founders of The Observer started on Nov. 3, 1966, a newspaper that would appeal to "the liberal"—a man "who is wary of ideologies and absolutes." The founders sought to free themselves from an Administration bent on tightening its reigns on campus media.

Founders Robert Sam Anson and Stephen Feldhaus were more than

renegades, though. Each brought experience to help shape the newspaper.

Anson had interned with Time Magazine and guided the news department of Scholastic magazine. Feldhaus had been editor of The Voice, The Observer's predecessor. The Voice had been published from 1963 to 1966, and was distributed twice weekly at its demise.

And as the founders wanted to be the best, they stacked the staff with top writers and editors lured from Scholastic with the promise of breaking new ground at Notre Dame and Saint Mary's. Feldhaus also brought some of The Voice's staff with him to The Observer.

The result was a nervy, antagonistic 12 pages that would test all waters. The founders jumped head-first into a sea of editorial topics from co-education to sexual liberation. The stance was liberal, the tone harsh.

But the newspaper wasn't always infuriating the Administration.

Amid the news, sports and editorials, the first Observers featured an "Observed" column spotlighting an attractive girl-of-the-week. She was attractive, bubbly and ready to date.

A student-faculty board was created to keep the newspaper in line in the wake of a controversial article (reprinted from a Berkeley, Calif. newspaper) about sexual freedom that contained a quote encouraging people to "screw with love" and advising that "watching someone else screw can be

very enlightening."

When Anson and the original staff graduated, funding became a greater priority as the newspaper's staff saw a critical need to establish editorial independence through financial stability.

The Student Senate established the subscription fee that is still collected from the student body. Advertising revenue also increased, and the newspaper published tri-weekly in 1967. Finally, in the 1968-69 publishing year, The Observer went daily.

In September 1970, crisis struck...hard. The pressure of producing a daily newspaper was enormous. Trying to improve the quality of each issue had taken its toll on David Bach, the editor-in-chief, who abruptly resigned and temporarily suspended publication on Sept. 29.

In a dramatic and ironic turn of events, The Observer was saved—by the man who started it. On campus by coincidence, Anson learned of the suspension and lent his support and counseling to the distraught staff.

By Oct. 1, The Observer resumed publication with a new editor-in-chief, Glen Corso, and a wealth of ideas to improve the newspaper.

The 1970s were a much-welcome era of calmer Observers, sort of.

While the paper grew steadily, it still became mired in the controversial topics of the 1960s. The newspaper was condemned by the archbishop of the Fort Wayne-South Bend diocese for

quoting feminist profanity and running a pro-abortion advertisement.

In fact, controversial advertising became the norm. Drinking establishments and breweries joined the ranks of adult bookstores and pornographic movie houses each day in Observer advertisements.

The apparent acceptance of such advertising by the administration would be short-lived, however. The 1980s and 1990s would put a more vocal administration at odds with editors over ads for alcoholic beverages and homosexual groups.

At the same time, bits and pieces of Observer history was being made.

The first column by Father Robert Griffin appeared on Feb. 3, 1972. Although he would later adopt the title which remains today, "Letters to a Lonely God," Griffin began his career at The Observer with a piece titled, "A Priest of Limited Credentials."

By the mid-1970s, the newspaper was in and out of debt and in and out of editorial issues.

A consensus of political apathy not seen in the tumultuous 1960s influenced the shift toward a more objective product. The Observer continued to voice opinions on the editorial pages, but gradually shied away from allowing the liberal philosophy to pervade the news.

As the 1970s came to a close, the first female editor-in-chief, Marti Hogan, was chosen, opening previously closed doors to women at Notre Dame.

see HISTORY/ page 4

October 1, 1970-

Founding editor Robert Sam Anson convinces the Observer's staff to resume publication.

September 29, 1970-

Publication of The Observer is suspended and Editor-in-Chief David Bach resigns.

September 23, 1968- The

Observer begins to use the Universal Press International (UPI) service to expand its coverage of the news of the day.

1967-69- The Observer publishes three times a week in 1967 and then moves to producing daily issues during 1968-69.

November 3, 1966- The Observer is born and begins to publish on a bi-weekly basis.

THE OBSERVER

October 27, 1966- The Voice dies. The Voice, The Observer's predecessor, was published from 1963 through 1966.

September 16, 1977- The first Molarity cartoon by Michael Molinelli is published in The Observer. Molarity would go on to become an extremely popular cartoon during its five years of publication in The Observer.

1977-78- Marti Hogan serves as the first female Editor-in-Chief.

Jan. 27, 3
The Observer does not p
because o
blizzard.

February 3, 1972- Father Robert Griffin writes his first column, titled "A Priest of Limited Credentials."

For 25 years The Observer
been the eyes and ears of
The Making

The Observer
Around the clock work
the publication of The Observer

8 a.m.- The Observer office opens for business when Office Manager Shirley Grauel arrives. During the day classifieds and advertisements are accepted and stories are written.

10:30 a.m.- 12,000 copies of The Observer are delivered to campus from The Papers in Milford, Ind., by PDQ Delivery.

11 a.m.- 1:30 p.m.- The Observer is delivered to over 40 locations at Notre Dame and Saint Mary's.

2 - 4:30 p.m.- The Observer's ad design staff works on Macintosh computers to create the ads which will run in the next day's paper.

11 a.m.- 3 p.m.- The Day Editor contacts reporters and assigns future stories. Editors and other staff members take care of daily business and prepare for the next day's paper. The advertising office solicits ads on the campus and South Bend community.

6 p.m.- Reporters and copy editors come in to begin working on the next day's paper. News and sports editors start scanning the Associated Press wire for stories.

6:15 p.m.- The Editorial Board meets to discuss the day's paper, plan for future issues and debate editorial issues.

Jan. 27, 30, 1978
The Observer
does not publish
because of a
blizzard.

1985- Student Government attempts to make The Observer a part of Student Senate.

September 6, 1985-
The Observer
Charter is passed
by a unanimous
vote of the General
Board.

Fall, 1988- The new alcohol policy forbids the advertisement of alcohol in *The Observer*.

May, 1990- For the first time, an Observer issue is produced entirely on Macintosh computers.

1988- Dr. Roland Smith appointed as liason between Observer and Administration.

Fall 1991- The Observer celebrates its 25 th Anniversary.

Spring 1991- The Administration imposes restrictions on advertising in The Observer by Gays and Lesbians at Notre Dame and Saint Mary's.

**Some People
Thinks Gays are
Crazy and Like
to Wear Dresses**

Who's Crazy?

1—underwear these foul-smelling costumes is sheer bigotry. Dangerous racist bigotry! The Ku Klux Klan is waging a campaign of fear and hate against the gray people. And as his opponent blacks! And now they want you on their side.

Will you join them? They'll call you "Fags" with them!

Or are you like millions of naive decent Americans who believe that they should "live and let live?"

We hope so, because everyone's civil rights depend on you. Help us fight bigotry and hate!

...and tell them that the gay people you know as normal and good! We're serious.

When we walk in the streets wearing our "homosexuality or what you want" T-shirts...

Guys and Lesbians
National Gay & Lesbian Task Force
P.O. Box 1000
New York, NY 10001

9:30 a.m.

4:30 a.m.

1 a.m.

9 p.m.

7 - 9 p.m.- Final changes are made on Viewpoint and Accent pages before they are designed on the computer.

4:30 a.m.- PDQ Delivery picks up The Observer and drives it to The Papers in Milford, Ind.

5:30 a.m.- 9:30 a.m.- The Observer is printed and then driven back to campus to be delivered once again.

9 p.m. - 3 a.m.- Sports and news stories are written and edited, then the pages are designed and laid out. On any given night there are *at least* eight editors, four design editors, four ad designers, two typesetters, one graphics editor, one illustrator, two photographers and one lab technician who work together to put out The Observer—not to mention the countless reporters and editors who also contribute to what goes into The Observer.

When in doubt, ask Shirley

By ALISON COCKS
Editor-in-Chief 1990-91

John O'Brien, Accent Editor of The Observer, poses beside Shirley Grauel's desk, crooning, "You ain't nothin' but a hound dog..."

Another student editor perches on the couch across from her desk, willing the hands of the clock to reach 12:25 p.m., when she and Shirley will begin another attempt to win a Sunny 101.5 T-shirt in the station's "Lunchtime Gold" contest.

Two students, confused by the setup of the classified program, seek Shirley's help. An advertiser asks for the ad sales clerk. Two telephone lines both ring at once. It's business as usual for The Observer's office manager.

Although she is one of many bookkeepers at the University of Notre Dame, Shirley is unique. For the last 10 years she has been the only non-student employed full-time at The Observer.

"I wouldn't have any other job," she says. Shirley maintains that working for an entirely student-run organiza-

tion makes her feel important and needed, and, above all, not taken for granted.

Some of her acquaintances at Notre Dame wonder how Shirley, at 45, can work for a student-run organization. For her, this arrangement is more fun than working in an environment like the one at American Motors, her previous employer.

Answering to a different student editor-in-chief every year is preferable to working competitively with people her own age, she says.

Relating to the student editors professionally is easy, she says, because she doesn't think of them as students first. Nor, in many instances, do they.

"I don't see any generation gap," she says. A look of surprise passes over her face as she counts the 20 to 25 years she has on most of the staff. "Oh, well," she shrugs. "They keep me young."

Her first year at The Observer was the most difficult, she recalls.

She had to master a new computer system the students themselves didn't yet grasp and organize the disastrous filing system her predecessor left behind. It didn't help that her

training was in the hands of the students.

"They'd show me something and then go to class for three hours," notes Shirley. "I always said if I could make through the first year, I could make it through anything."

Ten years later, the classified program is much improved, as is The Observer's filing system, thanks to Shirley's efforts. Organizing The Observer's files and the accounts receivable system has demanded her attention and enthusiasm.

"Shirley is The Observer's greatest asset," says 1988-89 Editor-in-Chief Chris Murphy. Chris Donnelly, editor-in-chief for 1989-90, concurs. "We always think we're in trouble if the Linotype breaks down or the system crashes. We're really screwed if Shirley quits."

Shirley keeps in touch with many of The Observer's former staff members. Last fall, 1985-86 Editor-in-Chief Sarah Hamilton Magill brought her infant son to The Observer's office to see Shirley. 1983-84 Editor-in-Chief Dave Dziedzic stopped by with his then-fiancee to take her to lunch.

"I get too attached to the staff every year. It's hard to say goodbye to the seniors," she

The Observer/Andrew McCloskey

Answering phones is just one of Shirley Grauel's duties.

says.

Some mornings Shirley is concerned about why the new invoice program won't print files correctly, and which member of the sports department left a mess on her desk the night before. Cleaning up her work area after the students

use it is a pet peeve, she admits.

But even when she becomes irritated, she is usually able to laugh. The antics of ten years of student editors provide enough cause for amusement, even on the bad days.

"I could write a book," she declares.

Who ever said being a SMC Editor would be easy?

The women who take on the position of Saint Mary's Editor for The Observer find themselves faced with a unique set of challenges and rewards.

Emily Willett
Saint Mary's Editor

Fluctuating participation and the distance from the main office has plagued the staffs over the years while administrative support and newsworthy events encouraged editors.

Coverage over the years has been limited by the size of the staff at Saint Mary's.

"My staff consisted of only two women," said Prue Wear Farrell, 1970-71 editor.

Jean Powell Murphy had a staff of approximately 20 reporters from 1977 to 1979.

Finding a place to work also limits the Saint Mary's staff. Prior to 1977 the staff did not have an office on the Saint

Mary's campus. Murphy was able to employ five day editors when the newspaper opened an office in the basement of Regina Hall.

Even after the office was established, it did not meet all of the needs of the staff.

"The office in the basement of Regina South was really not conducive (to getting work done). We had two desks and a manual typewriter to work with," said Margaret Brassil, editor from 1980-81.

In 1986 the office moved to Haggard College Center.

The 1989 addition of a Saint Mary's computer joined by modem to The Observer network provided convenience as well as frustrations for the staff.

"Establishing the computer system was one of the challenges I encountered," said Christine Gill, 1989-90 editor.

"The Observer was changing to a new computer system. Since the system was new at the Notre Dame office as well as

at Saint Mary's, it took a long time to get the process to run smoothly."

Over the years the paper has maintained a strong working relationship with College administration.

"The administration was very supportive of what I was trying to do," said Corrine Pavlis, 1990-91 editor.

"Many people had given up on Saint Mary's coverage in The Observer, and I credit Dr. Hickey (College president) with giving me the support that was necessary. He allowed me to attend an administrative meeting to talk about the paper, and was open to help (the staff) whenever he could."

Past editors say that their experiences were worthwhile in terms of the impact that they had on the community.

Gill said that one of the greatest rewards of her position was feeling the impact that she could make at Saint Mary's through greater coverage in the newspaper.

"We covered an AIDS Awareness program that Wellness was sponsoring,

and people realized the services and information that was available," she said. "Due to size, Saint Mary's doesn't hold prominence in the paper, but having the opportunity to make an impact with coverage is rewarding."

Since most of the production of the paper takes place at the Notre Dame office, Saint Mary's editors dedicate themselves to making regular trips to Notre Dame.

"I don't know how many quarters I used to get to and from editorial board meetings," says Gill.

Overall, most Saint Mary's editors said the positive experiences their position outweighed the negative.

"I wouldn't change my experiences at The Observer. The job was a great confidence builder and helped me after I graduated," said Marjorie Kersten Green, editor from 1986 to 1987. "Working for the paper was one of the best parts of going to college."

Michelle Clemente contributed to this story.

History

continued from page 1

An Observer legend was also established at this time with the 1977 debut of Michael Molinelli's "Molarity," a cartoon that would become enormously popular on campus.

The 1980s were greeted with open, and female, arms. Shirley Grauel joined The Observer in the Fall of 1980 as Office Manager. Eleven years later, Shirley not only runs the office but acts as surrogate mother to many staffers.

In the '80s The Observer also faced its last, and perhaps worst, financial crisis.

A request by the 1982-83 editorial staff to raise the subscription fee by \$1 led to a review of the newspaper's books by the University's internal audit department. The review found sloppy bookkeeping and a \$7,000 deficit.

The review also revealed improper spending of Observer funds, including unauthorized bonuses and the issuing of an interest-free loan to a staff member.

The Administration responded with an ultimatum to The Observer's 1983-84 staff to join the Budget Unit Control system of the University or lose all student fees.

While student editors viewed this as a means for the University to take control the newspaper, the reality of the situation mandated that they agree or lose more than their independence. Hanging over the staff's heads was both the loss of student fees and rent-free office space.

By the end of 1984 The Observer was operating under the University's budget system, operating on strong financial footing—and still editorially independent.

The 1988 revision of the University's alcohol policy caused one of the biggest conflicts between editors and the Administration of the decade. Although the newspaper was still editorially free of the Administration, the change in the alcohol policy challenged this independence.

With the new alcohol policy came a statement that campus

media could no longer accept alcohol advertisements. The Observer, having profited considerably from such advertisement in the past, fought the edict unsuccessfully.

Losing the battle was one thing, but the paper did not fall under total administrative control as feared.

The Observer continues to operate without an advisor. Unlike other student media, The Observer is overseen by the Office of the President. Since 1988, Dr. Roland Smith has served as The Observer's connection to the University.

The philosophy of the editorial staff also shifted at the onset of the 1990s. A stronger commitment to making The Observer truly a campus paper led to a resurgence in campus news coverage and a gradual decline in Associated Press stories.

With this commitment came a greater emphasis on writing and editing, with continued revisions made to the stylebook first developed by the 1985-86 staff.

Special sections, series work and features spreads have also become characteristic of The

Observer of the 1990s.

Debate on homosexuality has been prevalent thus far into the 1990s, as the fierce battle between the Gays and Lesbians at Notre Dame and Saint Mary's (GLND/SMC) has found its way to Observer pages.

The Spring of 1991 found The Observer again at odds with the Administration over advertising. As

GLND/SMC is an unrecognized group, the Administration set limits on their advertising as an University organization in the newspaper.

To this date, the group has continued to advertise by circumventing the University's stipulations.

As Notre Dame began its sesquicentennial celebration this year, The Observer also marked a milestone: the 25th anniversary of publication. Editors from the past 25 years will be reunited this weekend for the celebration.

In its 25th year, The Observer is stronger than ever. Issues range from 20 to 24 pages daily, with last year's Miami game issue (Oct. 19) breaking the 40-

page barrier. Advertising revenues have never been higher, allowing the purchase of a state-of-the-art linotronic 300 typesetter among other advancements.

Almost 200 students are involved in the day-to-day production of the newspaper. For some, the involvement is a full-time job. For others, it is just a chance to be a part of a truly chaotic, exciting and rewarding organization.

This commitment is seen in every issue. And if the reaction is somewhat hard to gauge, if the feeling persists that the paper is taken for granted, one need only listen to the complaints when the paper is late to know that The Observer is a needed and vital part of University life.

The founders said it in their first headline in 1966:

"A Promise, A Purpose, A Newspaper is Born."

Twenty-five years later, the headline could be modified slightly:

"A Promise, A Purpose, A Newspaper Lives On."

Research by Alison Cocks, editor-in-chief 1990-91, contributed to this story.

IRISH FOOTBALL '91

A Supplement to The Observer

Friday, November 1, 1991

GAME INFO

THE GAME: Navy (0-7) at Notre Dame (7-1).

TIME: 4:00 p.m. EST.

TV & RADIO: NBC (Dick Enberg, Bill Walsh, John Dockery) will televise the game live to a national audience. Host Creative Communications (Jim Henderson, Paul Hornung) will replay the game on numerous syndicated SportsChannel stations, including WNDU-TV in South Bend (12:30 a.m. EST Monday) and SportsChannel Chicago (8 a.m. EST Sunday). The Mutual Radio Network (Tony Roberts, Tom Pagna) will broadcast the game to 280 stations across the country, including AM-1490 and AM-960 in South Bend and WMAQ-AM in Chicago.

TICKETS: Notre Dame Stadium, which holds 59,075, is sold out for the 99th consecutive time.

RANKINGS: Notre Dame: NCSW 5th; AP 5th. Navy: NCSW unranked; AP unranked.

THE SERIES: Notre Dame leads 54-9-1, and has won 27 in a row.

THE LAST TIME: Notre Dame 52, Navy 31.

LAST WEEK: Navy fell to Delaware 29-25, despite scoring first for the seventh time this season. Navy's 0-7 start is the worst since 1948, when the Midshipmen went 0-8-1. Saturday will be the fourth time in the 66 meetings that a winless Navy team enters the Notre Dame game.

1991 SCHEDULES

NOTRE DAME

Sept. 7	INDIANA	W 49-27
Sept. 14	at Michigan	L 14-24
Sept. 21	MICHIGAN STATE	W 49-10
Sept. 28	at Purdue	W 45-20
Oct. 5	at Stanford	W 42-26
Oct. 12	PITTSBURGH	W 42-7
Oct. 19	at Air Force	W 28-15
Oct. 26	SOUTHERN CAL	W 24-20
Nov. 2	NAVY	(52-31)
Nov. 9	TENNESSEE	(34-29)
Nov. 16	at Penn State	(21-24)
Nov. 30	at Hawaii	(DNP)

NAVY

Sept. 7	BALL STATE	L 10-33
Sept. 14	at Virginia	L 10-17
Sept. 21	WILLIAM & MARY	L 21-26
Sept. 28	BOWLING GREEN	L 19-22
Oct. 12	AIR FORCE	L 6-46
Oct. 19	at Temple	L 14-21
Oct. 26	DELAWARE	L 25-29
Nov. 2	at Notre Dame	(31-52)
Nov. 9	at Tulane	(DNP)
Nov. 23	WAKE FOREST	(DNP)
Dec. 7	ARMY	(20-30)

Taylor aims for intensity

Looks to relax, improve up and down play

By RENE FERRAN
Associate Sports Editor

When sophomore Aaron Taylor arrived on campus last August, he had the same aspirations as any high school star does.

But with two-time honorable mention All-American Tim Ryan in front of him, his dreams had to be put on hold for a while.

"I had to be realistic," Taylor, now the starting left guard for Notre Dame. "My first year, I just had to come in and learn everything I could, and Tim was a real good teacher. He had a great understanding of the game, and it helped me a lot trying to emulate him."

He's off to a good start. A first-team All-American selection by USA Today his senior season at DeLaSalle High School in Concord, Cal., Taylor emerged from spring drills as the only non-senior in the starting offensive line. But success early in his Irish career has not dulled the sophomore's desire to improve.

"I've played well, but not as well as I can or should have been," Taylor said. "I'm working hard, though, because if I'm only playing well now, I'd love to see what happens when I start playing up to my potential."

"He's made progress, but like all sophomores, he still has mental errors," concurred offensive line coach Joe Moore. "He has all the tools it takes to be a truly outstanding player—the physical and the mental toughness—but like all young kids, his

The Observer/Elisa Klosterman

Irv Smith (right, 84) watches as Aaron Taylor (75) dives to the aid of fullback Jerome Bettis, who was stopped for a loss by a pair of Pitt defenders.

mind wanders a little bit, and he has to learn to discipline himself better."

Taylor so far has had an up-and-down 1991 season. He was named NBC/Chevrolet co-MVP against Pittsburgh, and has been instrumental in opening holes for an Irish rushing attack that is ranked fifth nationally in yards per game (295.4). But like any first-year starter, Taylor is still prone to mental breakdowns—proof that he still has learning to do.

The Observer/David Lee

Jerome Bettis (6) scampers through a hole in the Southern Cal line—a hole opened by the block of Irish sophomore Aaron Taylor (75)—as Rick Mirer (far left) looks on.

His performance against Southern Cal last Saturday was typical of the type of year he's had. His block was crucial in springing Jerome Bettis on a 53-yard touchdown run in the first quarter. But he also drew an illegal procedure penalty when Notre Dame was trying to punch the ball out from deep in its own territory.

"That was a dumb sophomore mistake, and I'm playing with a bunch of seniors," Taylor said. "I have 10 other guys who are counting on me to go off on the snap count, and that's a disappointment for me because I know I let them down."

Moore stresses mental discipline, confidence and pride as the keys to success for any great player, and Taylor has taken those words to heart. He understands that to eliminate the "dumb sophomore mistakes" in his play, he needs to develop more confidence in his own ability.

"I undersell myself sometimes, and I can't do that," Taylor explained. "I need to go out on the field and feel sorry for the guy who's lining up across from me because I know I'm going to kill him. I go out there and I'm a little passive and worry too much, and takes a little away from my game."

"But I'm getting better at it, and I'm starting to play better because of that."

Moore also has noticed the improvement in Taylor's play, but like any coach, he pushes for more.

"We have some tough games coming up, and he's going to have to improve his level of play some," Moore said. "He's starting to develop pride in his performance and that's important, because if you have pride, you're never going to accept getting beat—you won't make any excuses."

"Fear of failure motivates you, but you have to be confident that you can succeed and pride in what you do,"

see TAYLOR/ page 4

Call him the workhorse

Two-sport star Irv Smith gives his all at tight end

By JENNIFER MARTEN
Sports Writer

It is destined to make Notre Dame highlight films for years.

A simple pass to the tight end became a breathtaking show as junior Irv Smith charged 25 yards into the end zone with half the Indiana defense on his back.

In that play, Smith (6-5, 233) displayed skill, strength, and sheer determination and truly exemplified the Notre Dame spirit. More importantly, Smith has continued to play with the same intensity since that first game.

"He's going to give you everything he's got on every play," said offensive line coach Joe Moore. "You've got to put him on the ground because he doesn't fall down."

As the primary backup to All-American candidate Derek Brown, Smith has seen limited playing time in his stay at Notre Dame, but he has certainly made the most of his time on the field. In his freshmen campaign, he logged time in all thirteen games, including two special teams appearances in the Orange Bowl.

Again last year, he played in every game, with a six-yard reception against USC and a nine-yard catch in the 1991 Orange Bowl.

Smith started out this year's season with a stellar performance against the Hoosiers. In addition to the now-famous 58-yard reception, he caught another for 10 yards. He also has caught a pair of two-yard touchdown passes against Michigan State and Pittsburgh, bringing his season total to four receptions for 72 yards.

"He works hard and does what he is supposed to," said receivers coach Skip Holtz. "He has a good grasp for getting open, finding windows, and reading coverage."

This summer, Smith travelled to Minnesota to watch the Vikings practice, and spent some time talking to former Notre Dame safety Pat Eilers. Eilers advised him that the people who stay around aren't necessarily the best players, but the ones that work the hardest. Smith has certainly taken this to heart.

"The quality I have really tried to work on is being a hard worker," said Smith. "I have had good games, but I want to have good total games."

Currently, Smith is working on improving his concentration in addition to bringing his blocking and receiving abilities up to the same level.

According to Moore, "His blocking gets better every day," while Holtz has been very impressed with Smith's hands.

"He catches the ball very, very well. He has great hands," said Holtz.

His coaches hold Smith in the highest regard and are confident that he will be successful.

"Irv is ambitious, proud, and has outstanding athletic ability. Everything he does is pride. He is going to end up a truly great tight end," said Moore.

"I think the thing that says the most about Irv," added Holtz, "is that he is good enough to be a starter at any school in the country. His time is limited where he is, but he doesn't complain. He is a pleasure to work with."

One reason Smith isn't com-

plaining about his playing time is his respect for starter Derek Brown.

"He's a great player. I am looking forward to seeing him next year in the NFL. I am very anxious to watch his progress," said Smith of Brown.

Smith's interest in Brown's success reflects his own visions of the future. He would like to play professional football, but more importantly, he would like to be selected in the first round of the draft.

If football doesn't work out, Smith might try his hand at

professional baseball. He has spent his springs playing for the Irish baseball team and will play again this year. Last year, he started 27 games as an outfielder, hitting .178 with five homers.

Smith's main goal for the remainder of the season and his career at Notre Dame is simple.

"I want to improve and continue to open eyes as well as doing as much as I can to help the team," said Smith.

"He wants to be someone special and he is someone special," said Moore.

The Observer/David Lee

Tight end Irv Smith (with ball) bowls through the Indiana defense in a play destined to appear in Irish highlight films for years to come.

Notre Dame Numerical Roster

Name Pos Ht Wt

1 Bakich, Huntley	ILB	6-3	210	42 Becton, Lee	RB	5-11	185
2 Saddler, LeShane	CB	5-11	193	44 Flanigan, Jim	ILB	6-2	243
3 Lanigan, Craig	FB	5-10	187	45 McDonald, D.**	OLB	6-4	240
3 Mirer, Rick**	QB	6-2	215	46 Ratigan, Brian**	ILB	6-5	226
4 Graham, Tracy	DB	5-11	183	47 Berich, Pete*	ILB	6-1	225
4 Poorman, George**	QB	6-1	191	48 Farren, John	ILB	5-11	194
5 Culver, Rodney***	TB	5-10	226	49 Paterson, A.*	OLB	6-1	214
5 Lalli, Mike	CB	5-11	200	50 Stec, Greg	DT	6-3	235
6 Bettis, Jerome*	FB	5-11	247	51 Tyner, Stuart	OG	6-5	268
7 Failla, Paul	QB	6-3	185	52 Holden, Germaine	OLB	6-4	240
8 Johnson, Clint	FL	5-8	179	54 Goheen, Justin	ILB	6-3	220
9 Burris, Jeff*	FS	6-0	194	55 Lytle, Dean	OLB	6-3	221
10 Jarrell, Adrian*	FL	6-0	194	56 Gibson, Oliver	OLB	6-3	228
11 Lozano, Rick	TB	5-10	189	57 Mannelly, B.	DT	6-4	279
11 MacDonald, Tom	QB	6-0	175	58 Nasr, Jeremy	ILB	6-4	225
12 Casey, Matt	QB	6-1	188	59 Johnson, Lance*	C	6-2	260
12 Guerrero, Jim	QB	5-11	175	59 Hickey, Karl	C	6-1	212
13 Carter, Tom*	CB	5-11	186	60 Kuechenberg, Erik	ILB	6-2	215
13 Johnson, Matt	QB	5-10	191	61 Ruddy, Tim	C	6-3	275
14 Griggs, Ray**	FL	6-1	195	62 Lacheta, Chet	OG	6-2	279
14 Pope, Stephan	SS	6-3	196	63 Beckwith, Jason	OG	6-1	237
15 McDougal, Kevin	QB	6-2	182	64 Rausch, Peter	DT	6-5	275
15 O'Neill, Mike	FB	5-8	189	65 Knapp, Lindsay*	OT	6-6	271
16 Sexton, Jim***	P	6-0	189	66 Norman, Todd	OT	6-6	289
16 Parenti, Chris	QB	6-11	191	67 Zataveski, Mark	OL	6-7	280
17 Moscardelli, Chris	SE	6-1	174	68 Riney, Jeff	OL	6-5	235
18 Moriarty, Trevor	SE	6-1	176	70 McGinn, Mike	OT	6-5	260
19 Swenson, Mark	FL	5-8	152	71 Gibson, Herbert	OL	6-1	263
20 Scruggs, Martin	FL	6-1	192	72 Leahy, Brian	OL	6-5	250
21 Smith, Rod**	CB	6-0	186	73 Hall, Justin***	OT	6-4	297
21 Leonard, Rob	K	6-1	188	74 Jurkovic, Mirko***	OG	6-4	289
22 Weeden, Sean	RB	6-0	175	75 Taylor, Aaron	OG	6-4	280
22 Auger, John-Paul	SS	5-10	173	76 McGuire, Gene***	C	6-4	286
23 Boyd, Walter**	FB	5-10	204	77 Stoker, Todd	DT	6-3	271
24 Stafford, Charles	DB	6-1	187	78 Halter, Jordan	OT	6-7	296
24 Bergmann, Jon	ILB	6-0	202	79 Young, Tyler	DL	6-4	250
25 Moore, LaRon	RB	5-9	180	81 Leland, Oscar	TE	6-5	242
26 Davis, Greg***	SS	6-0	204	81 Jones, Eric**	DT	6-6	250
26 Marsh, Drew	K	6-0	191	82 Pollard, William**	SE	6-4	220
28 Hentrich, Craig**	K/P	6-1	196	83 Smith, Tony**	SE	6-2	191
29 Lane, Greg*	CB	5-9	176	84 Smith, Irv**	TE	6-5	233
30 Smith, Nick**	OLB	6-2	219	84 Baker, Jeff	FL	5-11	174
31 DuBose, D.**	ILB	6-2	234	85 Hughes, Robert	TE	6-6	246
32 Clark, Willie*	TB	5-11	177	86 Brown, Derek	TE	6-6	252
32 Donahue, James	ILB	6-2	209	87 Dawson, Lake	SE	6-1	200
33 Covington, John*	FS	6-1	202	88 Warren, Clarke	FL	5-10	169
33 Hollister, Chet	FS	6-2	186	89 McGill, Karl*	OLB	6-3	221
34 Zellars, Ray	RB	6-0	203	90 Hamilton, Brian	DT	6-5	254
34 Meter, Brian	CB	5-9	173	91 Sauget, Rich	TE	6-5	210
35 Mihalko, Ryan***	FB	6-2	232	92 Talianferro, John	OLB	6-4	225
36 Sample, Jeremy	ILB	6-1	205	92 Bruening, Willie	ILB	5-10	209
36 Fuentes, David	FB	5-9	198	93 Kordas, Jim	OL	6-5	240
37 Davis, Travis	RB	6-0	180	94 Fleurima, Reggie	DT	6-4	250
38 Scianna, Randy	ILB	6-0	224	95 Bryant, Junior**	DT	6-4	263
39 Robinson, Marvin	CB	5-9	173	96 deManigold, M.*	DT	6-4	266
40 Brooks, Tony***	TB	6-2	223	97 Young, Bryant*	DT	6-3	256
41 Brooks, Reggie*	TB	5-8	200	98 Profit, J.D.	DT	6-0	251

*Indicates monograms worn

The Observer/Ann-Marie Conrado

NOTRE DAME OFFENSE NAVY DEFENSE

The Observer/Brendan Regan

Navy

Numerical Roster

Name Pos Ht Wt

1 Gwinn, Dave KS 5-9 180	54 Gremillion, John OT 6-3 279
2 Yancey, Bill* DB 6-1 179	55 Ogden, Byron* OLB 6-0 212
4 Smith, Cleavon FB 5-11 200	56 Dunaway, Dan* OG 6-3 252
5 Van Matre, J.* QB 5-10 180	57 Giebels, Tim OG 6-3 250
6 Triplett, J.* P 6-0 192	58 Paxton, David LB 6-2 205
7 Tate, Matt KS 5-10 204	59 Lane, Max OT 6-7 273
8 Bolden, Che' WR 6-0 178	60 McMechan, Z. DT 6-3 260
9 Mason, B.J.* WR 5-8 160	61 Hamilton, Kevin OG 6-1 240
10 Seoane, Steve QB 5-11 188	62 Shaw, David LB 6-0 227
11 Ingraham, Duke* TB 6-1 220	63 Pliske, Dave OT 6-4 252
13 Zimmermann, D. KS 5-10 173	64 Pugia, Charles OG 6-0 230
14 Ellis, Brian QB 6-3 209	65 Voss, Carl* OG 6-6 270
15 Ellsworth, Todd QB 6-1 194	66 Kendrick-Holmes, C.* LB 6-2 226
17 Spencer, Joe QB 6-0 212	67 Palmer, Steve C 6-1 255
19 Frosch, Tom KS/P 5-10 192	68 Sokol, Blair OLB 6-7 238
20 Mattix, Kevin DB 6-0 187	69 Britt, David OT 6-5 270
21 Owens, David TB 5-5 165	70 Pidgeon, Dan* NT 6-2 254
22 Cordero, Chris* DB 5-8 176	71 Alexander, C.* DT 6-4 246
23 Purifoy, Rod* DB 5-7 180	72 Bozzo, Peter OT 6-5 258
24 Johnson, Chris DB 5-11 187	73 Hubbard, Greg OT 6-4 254
25 McGinnis, Mike* DB 6-0 170	74 Massey, Dan OT 6-4 250
26 Chatlos, Chad* DB 5-11 188	75 Bensch, Bill* OT 6-6 258
28 Smart, Kevin FB 6-0 211	76 Goodson, R.* DT 6-1 234
29 Hines, Lionel TB 5-8 166	77 Morris, Bill OG 6-5 237
31 James, Billy TB 6-0 160	78 Snider, Ches DT 6-2 250
32 Aarnes, Bob FB 6-2 200	79 Davis, Michael* OG 6-3 259
34 Kozub, Mike* FB 5-10 211	80 Screen, Jimmy WR 6-3 179
35 Lipsey, Steve DB 5-11 187	81 Anderson, Dave TE 6-4 234
36 Smith, Vinnie TB 5-10	82 Weakley, M. WR 5-9 187
37 Kuzniowski, C. DB 5-10 180	83 Philbeck, Wes TE 6-4 215
38 Gulise, Chad OLB 6-2 195	84 McGowan, Eric TE 6-2 223
39 Osaba, David FB 6-0 202	85 Gillies, Tony* TE 6-4 237
40 Ellis, Mark* OLB 6-0 200	86 Arnone, James WR 5-9 180
41 Teff, Derek DB 5-11 184	88 Watkins, Bill WR 5-11 168
42 Riggins, Mike* DB 5-10 164	89 Renick, Ty TE 6-2 225
43 Jenkins, Byron* DB 5-9 185	90 Kuberski, Bob* OLB 6-5 267
44 Sims, Lewis LB 6-0 194	91 Himelsbach, S.* LB 6-0 227
45 Barnes, Lance OLB 6-2 220	92 Krah, Richard NT 6-4 236
46 Stramanak, B.* FB 5-11 220	93 Marks, Wilson NT 6-3 218
47 Beck, Chris* LB 6-1 206	94 Zuluaga, Javier* LB 6-2 217
49 Williams, Jeff TB 5-6 166	95 Yopp, Stacey DT 6-2 250
50 Prather, Dan OT 6-3 246	96 Wilson, Daryl OLB 5-10 211
51 Stowers, David OLB 6-2 228	97 Formoso, John DT 6-0 248
52 Miestus, Brett C 6-3 255	98 Kochendorfer, J. DT 6-4 229
53 Lillefloren, D.* C 6-1 240	99 Serlitz, Steve DT 6-6 258

* indicates lettermen

The Observer/Ann-Marie Conrado

Navy game plan puzzles Holtz

By DAVE DIETEMAN
Sports Editor

Although Navy comes into Notre Dame Stadium this weekend with an albatross of an 0-7 record around its neck, Irish coach Lou Holtz is still wary of the Midshipmen.

A longtime friend of Naval Academy head coach George Chaump, Holtz expressed concern over how to prepare for the Middles' traditional routine of pulling out all the stops for the Notre Dame game.

"Where Navy is concerned, their defense has played very well this year," said Holtz. "They lost to Virginia 17-10, but they turned the ball over inside the Virginia 25 yard line numerous times. Their offense is where our dilemma comes in. I don't care what their record is, George Chaump is an outstanding football coach.

"This is the same situation as last year—they came out and

ran the wishbone on us for over 200 yards, and they scored every time they got the football. So we're trying to see what Navy will do. It's difficult to prepare a game plan for both. This is unsettling going into practice, because we're dealing in generalities."

Although Holtz and the Irish coaching staff may not know the specific ways in which the Middles will utilize their assets, they do know the players who the Navy will be throwing at them.

Jason Van Matre, a sophomore from Pensacola, Fla., started five of the first six games of the year at quarterback for the Midshipmen, but was switched to tailback in the 29-25 loss to Delaware. Against the Blue Hens, Van Matre rushed for 68 yards and a six-yard touchdown, in addition to hauling in eight catches for 52 yards.

While Van Matre was han-

dling the running duties for Navy, plebe (freshman) Jim Kubiak started his second game as a Middle, and was 15-24 for 154 yards with one interception. In his three appearances, Kubiak is 26-55 for 242 yards with no touchdowns and six interceptions.

Van Mitre, meanwhile, had been 37-77 for 432 yards, with five interceptions and two touchdowns.

Durham Smith, a junior from Durham, N.C., has also been a bright spot at tailback for Navy this season, as he became the first Middle back to rush for over 100 yards in a game this season, with 122 yards on 28 carries against Delaware. Smith also scored two touchdowns against Delaware, and his 122 yards were the most by a Navy back in the past 25 games (Alton Grizzard racked up 168 yards against Air Force in 1989).

see NAVY /page 4

Navy seeks to end 27 years of ND wins

By ANTHONY KING
Assistant Sports Editor

Notre Dame will end its Armed services tour this Saturday when the Irish face the Naval Academy.

The Irish will continue the longest continuous inter-sectional rivalry in college football, with the Midshipmen and Irish having met every year since 1927.

In 1927, the Irish met the Middles in Baltimore for their first-ever meeting. Knute Rockne and his Irish team would beat the Midshipmen 19-6, and go on to win a national championship.

The Irish would then go on to dominate this series, compiling 54 victories and only nine losses. In fact, the Irish have beaten the Midshipmen in the last 27 meetings.

The last time Navy triumphed

Roger Staubach

over Notre Dame was when John F. Kennedy was president.

Then, Navy sailed into Notre Dame Stadium on November 2, 1963. The Midshipmen were ranked fourth and commanded by Roger Staubach, who orchestrated a 35-14 victory for the Middles.

From 1964 to the present, the Naval Academy would not enjoy a single victory over Notre Dame. The victories, however,

have not always been easy ones for the Irish.

Last year's skirmish between the two is a prime example of the intensity of the rivalry. The Naval Academy came into last year's contest as a huge underdog, as the George Chaump led Midshipmen had just lost to James Madison, a Division I-AA school, being held to a mere seven points.

On paper, the showdown in Giants Stadium should have been a blowout of monumental proportions. The Navy came to play, however, and not without a few tricks up their sleeves.

The normally dormant Navy offense awoke in the shape of the brand-new wishbone. Chaump brought out the wishbone especially for the Irish, in order to control the ball. They not only controlled the ball, but surprisingly gave the Irish a run for their money.

After Notre Dame scored on a Jerome Bettis run, the Midshipmen came back to even things up on a 1-yard run by Jason Pace. The Midshipmen again matched scores, as kicker Frank Schenk evened the score at 10 at halftime.

The second half became an offensive highlight reel, as both offenses took command. The Irish came out in the second half firing. On the first three possessions, the Irish offense escorted the pigskin into the end zone three times in less than seven minutes. This gave the Irish a 31-10 lead, and what looked to be some breathing room.

The Academy would not die, and narrowed it to a 31-17 margin on an Alton Grizzard run. The offenses would continue to trade punches, as they traded touchdown for touchdown making the score 45-31. The Midshipmen were running out of time, however, and attempted an onside kick. Todd Lyght picked up the kick and didn't stop running until he reached paydirt to complete the scoring.

Overall, the Midshipmen outrushed the Irish gaining 222 yards to Notre Dame's 212. The Notre Dame offense also had a terrific performance, as they did not punt the entire game.

Saturday, Navy hopes to build on last year's valiant effort into a victory in South Bend, and to end the 27 year drought.

The Observer/Brendan Regan

NAVY OFFENSE NOTRE DAME DEFENSE

Taylor

continued from page 1

and he needs to develop that confidence."

Still, Moore realizes that he has a potential star on his hands.

"Remember, he's a true sophomore, and for a sophomore, he's had an outstanding

season," Moore praised. "He's going to be a great player for Notre Dame—an All-American, an All-Pro—and any school in the country would give its right arm to have him."

When that time comes, Taylor will be ready.

"I'm looking forward to the day when I'm playing 100 percent to my potential," he said.

And maybe those high school dreams will become reality.

Navy

continued from page 3

A plebe—freshman wide receiver Tom Pritchard of Hilton Head, S.C.—leads the Midshipmen in receptions with 20 grabs for 345 yards and one touchdown.

On the other side of the football, junior strong safety Chad Chatlos leads the Naval Academy in tackles with 63. Senior cornerback Rob Purifoy, who played all of 1990 at halfback, has also been a pleasant surprise for Navy, with 52 tackles.

The Navy defensive line was dealt a blow in the off-season with loss of senior Pat Chrzanowski, who had been slated to see substantial playing time at defensive end.

This season, the Naval linebacking corps has bolstered a defense that allows an average of 27.7 points per game, five yards per rush, and 11.3 yards per completed pass. Senior co-captain Byron Ogden, a 6-0, 235 outside linebacker, leads the linebackers with 57 tackles, while David Shaw (55), Mark Ellis (53), and Bob Kuberski (52) have also made significant contributions.

1992 NOTRE DAME SCHEDULE

Sept. 5 - at Northwestern*
Sept. 12 - MICHIGAN
Sept. 19 - at Michigan State
Sept. 26 - PURDUE
Oct. 3 - STANFORD
Oct. 10 - at Pittsburgh

Oct. 24 - BRIGHAM YOUNG
Oct. 31 - at Navy
Nov. 7 - BOSTON COLLEGE
Nov. 14 - PENN STATE
Nov. 28 - at Southern Cal
Nov. 20 - BOSTON COLLEGE
*at Soldier Field

Top six teams hold steady in NCSW poll

Observer Staff Report

The top six teams remained unchanged in this week's National Collegiate Sportswriters' Poll.

Florida State and Miami retained the top two spots, continuing on their November 16th collision course. The Seminoles captured 25 first-place votes and 720 total points, while the Hurricanes (684 points) clung to the second position by just one point over the Washington Huskies.

Michigan (52-6 winners over Minnesota), Notre Dame (24-20 over Southern Cal), and idle Florida held on to fourth, fifth, and sixth respectively. Alabama moved into a tie for seventh with Penn State, while Nebraska and California rounded out the top ten.

Three teams moved into this week's poll. Arkansas, UCLA and Fresno State grabbed the bottom three rungs on the ladder, displacing Illinois (17-11 losers to Northwestern), Pittsburgh and Auburn.

NATIONAL COLLEGIATE SPORTSWRITERS POLL

TOP 25

10/27	10/20	Team (1st-pl. votes)	Rec.	Pts.	Next game
1.	(1)	Florida State [25]	8-0	720	11/2 at Louisville
2.	(2)	Miami [11]	7-0	684	11/9 vs. West Virginia
3.	(3)	Washington [3]	7-0	683	11/2 vs. Arizona State
4.	(4)	Michigan	6-1	634	11/2 vs. Purdue
5.	(5)	Notre Dame	7-1	593	11/2 vs. Navy
6.	(6)	Florida	5-1	587	11/2 at Auburn
7.	(7)	Penn State	7-2	512	11/9 at Maryland
tie	(8)	Alabama	6-1	512	11/2 vs. Mississippi State
9.	(9)	Nebraska	6-1	503	11/2 at Colorado
10.	(10)	California	6-1	476	11/2 vs. Southern Cal
11.	(11)	Iowa	6-1	437	11/2 at Ohio State
12.	(15)	Texas A&M	5-1	369	11/2 at Rice
13.	(14)	Ohio State	6-1	356	11/2 vs. Iowa
14.	(13)	Tennessee	4-2	331	11/2 vs. Memphis State
15.	(19)	Clemson	5-1-1	322	11/2 vs. Wake Forest
16.	(16)	Colorado	5-2	297	11/2 vs. Nebraska
17.	(21)	East Carolina	6-1	257	11/2 vs. Tulane
18.	(20)	Syracuse	6-2	229	11/2 vs. Temple
19.	(12)	N.C. State	6-1	198	11/2 at South Carolina
20.	(18)	Oklahoma	5-2	192	11/2 vs. Kansas State
21.	(22)	Baylor	6-2	140	11/2 at Arkansas
22.	(23)	Georgia	6-2	128	11/9 vs. Florida
23.	(—)	Arkansas	5-2	60.5	11/2 vs. Baylor
24.	(—)	UCLA	5-2	40	11/2 vs. Washington St.
25.	(—)	Fresno State	7-0	34	11/2 at Utah State

Others receiving votes: Mississippi State 19, Pittsburgh 15, Indiana 12, Duke 10, Illinois 9, Air Force 7.5, Auburn 6, Virginia 6, Bowling Green 5, Southern Cal 5, West Virginia 5, San Diego State 3, Arizona State 2, Brigham Young 2, Georgia Tech 2, TCU 2, Texas 2, Boston College 1, Georgia Southern 1, Northwestern 1.

Bold indicates ND opponent

Schools participating: Alabama, Arizona, Arizona State, Ball State, Brigham Young, Colorado, Columbia, Cornell, Duke, Florida, Florida State, Illinois, Indiana, Kansas, Miami, Michigan, Nebraska, Notre Dame, Oregon, Oregon State, Penn, Penn State, Purdue, Syracuse, Texas, Utah, Virginia, West Virginia, Wisconsin.

The Observer/Brendan Regan

MIDSHIPMEN TO WATCH

George Chaump

Jason Van Matre

Chad Chatlos

In his second season with the Midshipmen, Chaump has compiled a 5-13 record. Navy's 5-6 record last season was its best since 1982, its last winning season. Before taking over at the Naval Academy, Chaump was the head coach at both Indiana University of Pennsylvania (1982-85) and Marshall University (1986-89). His cumulative record in 10 years of coaching is 62-45-2.

The sophomore quarterback's quickness and running abilities led Navy to switch him to tailback for last week's game against Delaware. Before the switch to tailback, Van Matre had been 37-77 with five interceptions and two touchdowns. His longest pass of the season was a 63-yard strike to Tom Pritchard against Bowling Green.

The junior strong safety from Youngwood, Pa., leads Navy in tackles, with 43 unassisted and 20 assisted. Chatlos earned a letter at strong safety last season, but was shifted to free safety in the last week of spring practice. Known for his excellent coverage abilities, Chatlos has also recorded one sack (for a five yard loss), two tackles for loss (four yards) and recovered two fumbles.

PEERLESS PROGNOSTICATORS

Each week during football season, The Observer sports staff, Al Lesar of the South Bend Tribune and a guest prognosticator predict the outcomes of the week's major college football games. Records are compiled as to how each person does against the spread. Home teams are in CAPS.

Dave Dietsman
Sports Editor
55-46-4

Al Lesar
South Bend Tribune
55-46-4

Rich Kurz
Associate Sports Editor
54-47-4

Paul Mahoney
Hesburgh Library Monitor
51-50-4

Last guest: 3-12

Dave McMahon
Associate Sports Editor
50-51-4

Anthony King
Assistant Sports Editor
48-53-4

Rene Ferran
Associate Sports Editor
48-53-4

Florida 10 over AUBURN
WASH 29 over Ariz. St.
Florida St. 34 over L'ville
MICH 27 over Purdue
ALABAMA 13 over Miss. St.
OHIO ST. 2 over Iowa
Baylor 7 over ARKANSAS
TENN. 20 over Memphis St.
COLO. 2.5 over Nebraska
TEXAS 14 over Texas Tech
E. CRLNA 25 over Tulane
ILLINOIS 18 over Wisconsin
UCLA 15 over Wash. St.
OKLA. 21 over Kansas St.
NOTRE DAME 41 over Navy

Gators
Huskies
Cardinals
Wolverines
Bulldogs
Hawkeyes
Razorbacks
Tigers
Cornhuskers
Longhorns
Pirates
Badgers
Bruins
Sooners
Midshipmen

Gators
Huskies
Seminoles
Wolverines
Bulldogs
Hawkeyes
Razorbacks
Volunteers
Cornhuskers
Longhorns
Pirates
Illini
Cougars
Sooners
Midshipmen

Gators
Sun Devils
Cardinals
Wolverines
Crimson Tide
Buckeyes
Razorbacks
Tigers
Buffaloes
Longhorns
Pirates
Badgers
Bruins
Sooners
Irish

Gators
Sun Devils
Cardinals
Boilermakers
Crimson Tide
Buckeyes
Razorbacks
Volunteers
Buffaloes
Red Raiders
Pirates
Badgers
Bruins
Wildcats
Midshipmen

Gators
Huskies
Cardinals
Wolverines
Bulldogs
Buckeyes
Razorbacks
Volunteers
Buffaloes
Longhorns
Pirates
Badgers
Bruins
Wildcats
Midshipmen

Gators
Huskies
Cardinals
Boilermakers
Crimson Tide
Hawkeyes
Razorbacks
Tigers
Cornhuskers
Red Raiders
Pirates
Badgers
Bruins
Wildcats
Irish

Gators
Huskies
Cardinals
Wolverines
Crimson Tide
Hawkeyes
Razorbacks
Volunteers
Buffaloes
Longhorns
Pirates
Badgers
Bruins
Wildcats
Midshipmen

THE FAR SIDE

GARY LARSON

For many weeks, the two species had lived in mutual tolerance of one another. And then, without provocation, the hornets began throwing rocks at Ned's house.

CALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

© Edward Julius Collegiate CW8712

ACROSS

1 "The Dark at the Top of the —"

7 Like blood fluid

13 — fever

14 Like a rosebush

16 Rubberneck (2 wds.)

18 Sports-minded (abbr.)

19 Water —

20 Dutch commune

21 Map abbreviation

22 See — eye

23 Trucks, for short

25 Tavern brew

26 Writer Anais —

27 Records

28 European capital

32 Dessert item

33 Rogers and Clark

34 Dark red

35 Connive

38 Hockey seating area

42 "Poppycock!"

43 Suffix for child

44 Opposite of pos.

45 Platoons

46 School, in Paris

49 Prefix: height

50 Baseball positions (abbr.)

51 Horse used in racing

52 You: Ger.

53 Stage-door crowd (2 wds.)

58 Record players

59 Young girls

60 Wandering

61 Puts up

DOWN

1 Run swiftly

2 Native of North Carolina

3 Onassis, for short

4 Two of three little words

5 Iterate

6 Periodic payments

7 Author of "Confessions of Nat Turner"

8 Inquisitive interjections

9 Deer

10 Pay dirt

11 Slovenly

12 More shabby

13 Ancient Egyptian symbol

15 Stylish

17 Late comic Fields

23 Blow one's —

24 Comforts

29 Accost

30 Actress Schneider, et al.

31 Sailor's assent

32 Play upon words

34 Card game

35 NFL coach Don, and family

36 Disprove

37 Lifting machine

38 Summarize

39 Peeved (3 wds.)

40 Acts as judge

41 Exit

43 Meal

47 Hungarian composer

48 Uneven

54 Hockey legend

55 Suffix: land area

56 Cey of baseball

57 L.A. campus

LECTURES

Friday

2:15 p.m. Hesburgh Program in Public Service and Drexel Institute for Leadership, Xavier University of New Orleans Joint Colloquium. "The Urban Crisis and Community Response in New Orleans and South Bend," Room C-103, Hesburgh Center for International Studies. Sponsored by Hesburgh Programs in Public Service.

MENU

Notre Dame
Baked Pollack
Quiche Lorraine
Pasta Bar
Grilled Pastrami & Swiss Sandwich

Saint Mary's
Fillet Fish Parisienne
Vegetable Chow Mein
Beef Tacos
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 travel to Orlando to face UCF Lady Knights

By MIKE SCRUDATO

Sports Writer

The 13th-ranked Notre Dame women's soccer team heads to the Sunshine State this weekend to take the 11th-ranked Central Florida Lady Knights tomorrow and the Florida International Golden Panthers on Sunday. These two games are crucial to the Irish's hope of gaining an NCAA tournament bid.

Central Florida enters the game with a 9-4-1 record, and they have been in the top 20 all season. There are many similarities between the teams. Both like to attack and emphasize their speed.

"I think it will be an exciting, fast-paced game because of our similar styles of play," Irish coach Chris Petrucelli said.

The Lady Knights and Irish both depend heavily upon freshmen. Notre Dame starts three and sometimes four freshmen. The Central Florida attack is led by freshman Kelly Kochevar, a two-time high school All-American and member of the USYSA National team. She has 16 goals and five assists on the year. Shutting her down could be the key to an Irish victory.

Fortunately for Notre Dame, Petrucelli expects defenders Andrea Kurek, who missed Wednesday's game versus Wright State with a pulled neck muscle, and Jill Matesic, who sprained her right ankle in the 2-1 win, to play this weekend.

The Central Florida defense is led by senior Kelley Barnes and redshirt freshman goalkeeper Heather Brann. Barnes plays tenacious defense and counterattacks effectively. Brann has been solid in her first year of collegiate play, recording five shutouts and posting a 1.23 goals against average.

Sunday's game against Florida International will not be easy. The Golden Panthers have a 7-4-1 record and extended Central Florida to overtime before falling, 3-2. Last season they lost to Notre Dame 3-2 in overtime.

"This game is going to depend a lot on how we react after playing Central Florida," Petrucelli commented, "We are going challenged mentally and physically."

The Golden Panthers' biggest scoring threat is sophomore Catherine Liller, who has scored 15 goals on the season. In goal for Florida International is Sue-Moy Chin. She has only surrendered 14 goals on the season, which has earned her a 1.11 GGA.

One thing the Irish will have to be wary of is a letdown against the Golden Panthers. The only other time they have played back-to-back games this season was September 13 and 14. In the first game Notre Dame scored an impressive 4-0 win over then 22nd-ranked Cincinnati. However, the following day the Irish lost leads of 2-0 and 3-2 in a 3-3 tie with Vanderbilt.

The Observer/R. Garr Schwartz

Marianne Giolitto (11) and the Irish soccer team face Central Florida and Florida International this weekend.

Men's soccer to finish regular season against Wildcats

By JASON KELLY

Sports Writer

The Notre Dame men's soccer team will round out the regular season Sunday afternoon when Kentucky visits Alumni Field.

In their first varsity season, the Wildcats should not pose too much of a threat to the 10-4-2 Irish as they tune up for next week's Midwestern Collegiate Conference tournament.

Sunday's game will also mark the final the home game for senior captains Kenyon Meyer and Brett Hofmann, but much

of the team's success this season is due to the consistent play and steady improvement of the talented freshman class.

As many as seven rookies have been in the starting lineup, including Jean Joseph, who leads the team in scoring with 23 points despite missing the first five games with a leg injury.

Talented freshman goalie Bert Bader has also made quite an impact in his first collegiate season. In Notre Dame's recent seven game winning streak, Irish opponents could manage

to put only four goals past Bader and Wednesday's blanking of Western Michigan raised his shutout total to eight.

It hasn't been an easy adjustment for the freshman, but coach Mike Berticelli knows that the rookies still need some time to mature.

In Wednesday night's win over Western Michigan, the Irish didn't play with as much maturity as they have shown throughout the season, but they still battled through some tough weather conditions and pulled out the 1-0 win.

"I would have liked to have had more maturity," Berticelli said of the win over Western Michigan, "but with freshmen you sometimes expect more than they're ready to give."

The rookies have lived up to their expectations this season, however, and they will have to continue their tough play if the Irish hope to end the regular season on a winning note against Kentucky.

Next Thursday marks the beginning of the MCC tournament and the Irish are looking to win the title and earn the automatic

bid to the NCAA tournament. Their 4-1-1 conference record left the Irish tied for second with Loyola, but due to the season opening loss to the Ramblers, they will have to settle for the number three seed in the tournament. The only other blemish on Notre Dame's conference record is a 0-0 tie against MCC champion Evansville.

Detroit or Xavier, two teams the Irish handily defeated in the regular season, are likely opponents in Thursday's opening round.

The Observer/Jay Pultorak

Members of the Irish men's swim team get off to a flying start in a recent race at Rolfs Aquatic Center. The Irish will host the MCC meet and relays this afternoon.

Swim teams to host MCC dual meet at Rolfs Center

Special to the Observer

The Notre Dame men's and women's swim teams host the Midwestern Collegiate Conference meet and relays today at Rolfs Aquatic Center.

The two teams come into today's meets in opposite directions, with the men dropping a 148-91 decision to Indiana University last Friday, while the women were busy knocking off the Hoosiers.

The Irish men will be led by senior co-captains Jim Birmingham and Chuck Smith, who finished one-two in the 100-meter freestyle race against Indiana. The junior duo of John Godfrey and Tom Whowell also swept the top two places in the 200 backstroke in Friday's meet, and senior Roger

Rand won the 200 breaststroke.

Freshman Mike Keeley continues to impress, placing second in the 800 freestyle, while

see SMC swimming, page 24

the foursome of Smith, Birmingham, Greg Cornick and Mike Gibbons captured the 400 freestyle relay.

Junior All-American Tanya Williams heads the Notre Dame women's squad. She had two individual victories against the Hoosiers in the 200 individual medley and the 200 backstroke—she is among the nation's top 25 in the latter event.

Senior Becky Wood, who missed all of last season after qualifying for the NCAA meet in 1990, placed first in the 200 breaststroke.