

The Observer

VOL. XXIV NO. 53

WEDNESDAY, NOVEMBER 13, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/John Rock

Welcome to DART

Senior Jason Rosemurgy flips through his DART book in the Administration building yesterday as he registers for classes. Although seniors are finishing their final DART session, juniors and sophomores are preparing for their turn in the next couple of weeks.

A&L hiring freeze lifted; Positions can be filled

By MONICA YANT
News Editor

The temporary hiring freeze in the College of Arts and Letters has been lifted and departments can begin to fill positions for the 1992-93 academic year, according to Provost Timothy O'Meara.

Budget analysis has shown O'Meara that the \$425,000 "glitch" which caused the concern can be recovered. By lifting the freeze, O'Meara has given department chairs within the college the green light to continue hiring searches for positions this year and next.

"My general outlook is positive" O'Meara said of the budget situation and future spending. "I think we have a healthy situation given the economy of the country."

Allocations to the college for 1992-93 will be larger to get the budget "normalized," he said. But since stabilizing the

budget next year is the "top priority," new projects and faculty additions may be put on hold.

The budget process for the 1992-93 academic year started Monday and will continue through January. O'Meara stressed that no cutbacks are being made or will be made for the coming year.

While he could not speculate how much additional money would be allocated to the college, O'Meara said that "a lot more thought" will have to be given to funding areas like the sophomore Core program and the Freshman Writing program. Both programs offer courses typically taught by adjunct professors not specifically funded by the budget.

The hiring freeze for 1992-93 was actually one of two implemented this year, O'Meara said. The earlier freeze targeted hiring for this academic year was lifted two weeks ago, he said.

Philosophy department faces problem of underfunding

Editor's note: Recent budgetary problems within the College of Arts and Letters have caused concern about course offerings for the spring semester. As students begin the DART registration process, The Observer will spend the week examining the effects of the budget situation in several departments within the College.

By PAUL PEARSON
Assistant News Editor

The Notre Dame philosophy department will not cut any classes or faculty positions due to the "budgetary glitch" in the

College of Arts and Letters, according to Gary Gutting, chairman.

Gutting said he believes that the current crisis in the college is a result of underfunding. "There is no reason to think that money is not being spent properly," he said.

The philosophy department has no open spots right now, so the temporary hiring freeze had no effect, Gutting said.

The problem which faces Gutting's department is that there are not enough tenured faculty to properly teach the students. "The ideal would be to

■ THEO/ page 3
■ COTH and AMST/ page 3

have all our courses taught by tenured faculty and in small sections of 25 (students) or less," he said.

At present, Gutting said, only 14 percent of the classes in the philosophy department meet this standard. One-third of the classes offered in the department are taught by adjunct professors and graduate students, he said. "I don't find that satisfactory at

all," Gutting said.

However, Gutting believes the problem lies with the administration's lack of funding. "There is not enough money appropriated to the basic things we need to do," he said.

The administration is worried about deficits in the Arts and Letters budget, according to Gutting. "The administration's response (to the problem) so far has been to solve it by taking away new positions," he said.

With this approach to the budget, the administration is trying to "solve the new

problem by taking away the solution to the old one," he said.

Gutting emphasized that this problem in the budget does not have any immediate short terms effects. "It's a longer-term situation, but it's all the more serious," he said.

The philosophy department currently has 34 professors and 200 majors, according to Gutting. This number of majors is slightly lower than in the past, but Gutting said this is due to the new department requirement that everyone with a first major in philosophy write a thesis.

Stolen 'hang tag' permits pose problem for Security

By MICHAEL SCHOLL
News Writer

A number of University parking permits have been stolen from the vehicles of Notre Dame faculty and staff members, according to ND Security.

Phillip Johnson, assistant director of security in charge of parking operations, says a total of 28 "hang tag" permits have been stolen from faculty and staff so far this semester.

A "hang tag" is a parking permit that is hung on the rear view mirror of a vehicle. Hang tags are issued by the University to faculty and staff who do not wish to use windshield parking decals. These tags are not available to students.

Although windshield decals are more difficult to steal, Johnson said hang tags are preferred by drivers who "find it too difficult to remove the decals" at the end of a semester. Hang tags also provide flexibility for permit holders who have two or more cars,

since a tag can be switched from car to car.

Johnson said many of the stolen hang tags are used by non-permit holders who wish to park on-campus. In response, Security officers have been sweeping University parking lots in search of stolen hang tags.

One student and one staff member have had stolen hang tags discovered in their cars this semester. No criminal charges have been filed against either person, but Johnson said their cases are being "handled through University administrative channels."

Chuck Hurley, also an assistant director of Security, suggested that some stolen hang tags may be being sold as souvenirs of Notre Dame. "If you printed Notre Dame on toilet paper, people would buy it," Hurley said.

Johnson said the best way to prevent hang tag theft is to have tag holders keep their car doors locked at all times.

The Observer/Marguerite Schropp

Artistic expression

Colleen O'Rourke, an art major, explains her half man, half woman torso sculpture to Mary Cosgrove at the Saint Mary's underclass portfolio review yesterday.

INSIDE COLUMN

Will AIDS fall to backburner like other issues?

My mom called me last Thursday afternoon to give me the news that Magic Johnson was retiring because he has AIDS.

I mumbled something into the phone like, "Yeah, right," and went back to sleep, convinced that she had fallen prey to yet another office rumor.

But this was no joke. Two hours later, at an emotional press conference, Earvin "Magic" Johnson announced to the world that he had contracted the HIV virus and was retiring from the NBA.

Immediately, the public turned and reexamined its view of the deadly disease. News programs were devoted to explaining AIDS and its effects. The first AIDS CableThon, held in California, raised over \$1 million, and organizers credited the response to public awareness of Magic's ordeal.

My only problem is, where was all the attention before Magic's sudden revelation? AIDS has been recognized for several years now as one of the biggest health problems the U.S.—and the world—has faced in its history, but until last Thursday, how much money would have been raised by the CableThon?

And what will happen a month or two now, when Magic's press conference is "old news" and the public eye is turned elsewhere?

Consider the Gulf War. In January, whose eyes weren't glued to the television set, taking in every bit of information—the SCUDs landing in Israel, the bombs landing in Baghdad? And when U.N. forces invaded Kuwait and Iraq, public attention was riveted to the Middle East.

Ten months later, though, Desert Storm stories barely make the back pages of the newspapers, while the fundamental questions in the region—the Palestinian situation, Lebanon, what to do with Saddam now that the war is over—remain to be answered.

Closer to home, what about SUFR? Last spring, the issue of minority rights on campus was spotlighted by the group's efforts. People may not have agreed with its tactics, but SUFR raised valid points about the status of minorities at Notre Dame.

But now, without the public attention that SUFR brought to the situation, the issue of minority rights has been placed on the proverbial backburner. Should it be there? Have the issues SUFR raised been dealt with adequately? Does anyone really care?

American public opinion is notoriously shortsighted, able to focus in on only one problem at a time—and a short time at that—before turning towards the next "issue of the day."

Hopefully, Magic's plight will focus public awareness enough on the AIDS epidemic, that it cannot fade back into the woodworks, that it will receive the attention it deserves.

But more likely, people will acknowledge the problem with a "Yeah, right," and then go right back to sleep.

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

Rene Ferran
Associate Sports Editor

WEATHER REPORT

Forecast for noon, Wednesday, November 13

Lines show high temperatures.

FRONTS:

Via Associated Press

FORECAST:

Decreasing cloudiness and much warmer today. Highs in the middle 50s. Partly cloudy and warm Thursday. Highs in the lower 60s.

TEMPERATURES:

City	H	L
Athens	68	52
Atlanta	60	36
Berlin	45	41
Boston	40	35
Chicago	38	32
Dallas-Ft. Worth	61	40
Denver	50	32
Detroit	51	34
Honolulu	85	72
Houston	70	41
Indianapolis	58	32
London	52	39
Los Angeles	83	61
Miami Beach	74	58
New Orleans	64	34
New York	44	39
Paris	54	39
Philadelphia	48	36
Rome	61	40
St. Louis	39	36
San Francisco	77	52
Seattle	60	54
South Bend	45	33
Tokyo	61	52
Washington, D.C.	48	37

TODAY AT A GLANCE

WORLD

Kurdish agreement may end embargo

■ **NICOSIA, Cyprus** — The Kurdish nationalists will withdraw guerrillas from several northern Iraqi cities in an agreement aimed at ending Baghdad's blockade of food and supplies to the area. But a Kurdish rebel spokesman in London reported continued fighting, saying that Iraqi tanks and artillery killed at least 12 people in an attack on a village Tuesday. The assault Sunday and Monday on Kani Lan, about 30 miles from the Turkish border, could not be independently confirmed. It was the most severe attack on Kurds in Iraq since attacks in October that left scores dead. Since March, when Iraq was driven from Kuwait in the Persian Gulf War, the Kurds have been waging a separatist rebellion that involves phases of fighting, fleeing, and negotiations with Saddam Hussein's regime on autonomy for the Kurdish people.

NATIONAL

Senate okays Social Security break

■ **WASHINGTON** — The Senate on Tuesday voted to eliminate a so-called earnings test under Social Security law that sharply cuts benefits for recipients between the ages of 65 and 70 who earn more than \$9,720 a year. The action was approved by voice vote as the Senate put the finishing touches on a bill to reauthorize the Older Americans Act. The lawmakers then passed the overall bill, which calls for \$1.7 billion in programs for senior citizens. A House-Senate conference committee will now try to reach a compromise between differing versions approved by the two chambers. The House version would not drop the Social Security penalty. The elimination of the earnings test has drawn opposition from the Bush administration, which said it would cost \$3.9 billion in fiscal 1992. McCain said the elimination would save the Social Security Administration more than \$200 million a year in reduced administrative costs.

OF INTEREST

■ **Any students** interested in volunteering at the soup kitchen at the United Methodist Church in South Bend should call Bea Moore at 233-2307 or 277-9463. The first number provided in yesterday's article was incorrect.

■ **Resume writing** will be the topic of "Effective Resume Writing Workshop." How to write a powerful resume which accurately depicts your strengths and your qualifications will be discussed. The importance of focusing your resume will be demonstrated today at 3:30 p.m. in the Foster Room, LaFortune.

■ **Arts and Letters Business Society** presents Patrick McBride, vice-president/National Sales of Schwarz Paper Company, who will be discussing the advantage of a liberal arts education in the business world from 6:30-8:30 p.m. today in the Foster Room, LaFortune.

■ **The Multicultural Executive Council** is sponsoring three forums to discuss the issue of multi-culturalism. The forums, which are part of a pilot program, will take place at Lyons, Flanner and Stanford Halls at tonight at 7 p.m.

■ **Any sophomores** interested in being on the Sophomore JPW Committee come to the Sorin Room in LaFortune at 8 p.m. If unable to make meeting, call Bernadette for information or questions at 283-3885.

■ **Students interested** in applying for a Newcombe Dissertation Year Fellowship are encouraged to attend a meeting on Thursday, Nov. 14 at 3:30 p.m., in the Notre Dame Room, LaFortune. Dr. Nathan Hatch, vice-president of Graduate Studies and Research, will discuss strategies for maximizing chances for winning one of these \$12,000 fellowships. Call Michael Hamilton at 283-8347 for more information.

Today's Staff

News	Production
Meredith McCullough	Kristin Lynch
Alicia Reale	Lisa Bourdon
Lab Tech.	Sports
David Lee	Jennifer Marten
Accent	Graphics
Gerry Hamilton	Brendan Regan
Paige Smoron	Viewpoint
Patrick Moran	Guy Loranger
Ad Design	Brian Stalter
Lisa Gunsorek	Systems
Maria Blohm	Mike Murphy
	Patrick Barth

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

MARKET UPDATE

YESTERDAY'S TRADING/November 12

VOLUME IN SHARES	NYSE INDEX	
245,150,460	219.00	↑ 1.93
	S&P COMPOSITE	↑ 3.62
	DOW JONES INDUSTRIALS	↑ 11.85
	3,054.11	
	PRECIOUS METALS	
	GOLD ↑ \$ 0.50 to \$356.70/oz.	
	SILVER ↑ 2.8¢ to \$4.038oz.	

ON THIS DAY IN HISTORY

- **In 1789:** Benjamin Franklin wrote a letter to a friend in which he said, "In this world nothing can be said to be certain, except death and taxes."
- **In 1940:** The Walt Disney movie "Fantasia" had its world premiere at New York's Broadway Theater.
- **In 1942:** President Franklin D. Roosevelt signed a measure lowering the minimum draft age from 21 to 18.
- **In 1956:** The U.S. Supreme Court struck down laws calling for racial segregation on public buses.
- **In 1971:** Notre Dame held the Midwest Blues Festival.
- **In 1986:** President Reagan publicly acknowledged that the U.S. had sent "defensive weapons and spare parts" to Iran in an attempt to improve relations, but denied that the shipments were part of a deal aimed at freeing hostages in Lebanon.

Cunningham optimistic about theology dept.

By LAUREN AQUINO
Assistant News Editor

Despite the budget situation in the College of Arts and Letters, the theology department is optimistic about improving its curriculum and offerings in order to more efficiently serve the public, according to Lawrence Cunningham, chair.

The theology department is looking to fill four new positions next year, one senior position and three junior positions, Cunningham said. This is in addition to the 42 faculty members currently serving in the department.

Cunningham said that the number of student majors in the department has remained about the same since last spring, following an approximately 60 percent increase in the last three years. The total number of majors and non-majors enrolled in theology classes is usually very high due in some part to the University theology requirements, he said.

The department needs more resources to better serve its students, according to Cunningham. With more resources, class sizes could be kept to a minimum by increasing its faculty.

The problems facing the theology department, however,

have "occurred before the budget squeeze," according to Cunningham. The College of Arts and Letters "has grown enormously" in the past few years, he said. Thus, the number of faculty resources to accommodate the students needs time to adjust.

Cunningham said he is sympathetic to this problem and has arranged his goals to enhance what he feels to be "one of the best departments in the English speaking world."

Majors are usually able to take the 400-level classes of their choice, according to Cunningham, although some of the University-wide 200-level courses close due to student demand.

Because of the complexities of the department, Cunningham said he is faced with the problem of creating a balance that will satisfy every program within the department.

For instance, some of the programs include an M.A. program, an M. Div. program, and a Ph.D. program. But commitments to these programs does not lessen the department's concerns with the undergraduate department, said Cunningham. "Every teacher teaches across the curriculum," he added.

The Observer/Andrew McCloskey

Tunnel vision

This tunnel, connecting the power plant to North Quad, is one of many underground passages that carries steam for heating to various buildings across campus.

COTH, AMST react to A&L crisis

By JULIE BARRETT
News Writer

The financial crisis in the College of Arts and Letters has affected teacher morale more than anything else, according to Mark Pilkington, chairman of the department of communication and theatre (COTH).

"Teachers were so optimistic about the continued growth of the faculty and departments in the past several years, that the financial problem scared them and made them a little pessimistic for the future," Pilkington said.

The same number of courses originally scheduled for the spring semester will be offered with the same number of professors planned to teach them. "Not one dollar has been cut from the budget" allotted to the COTH department, he said.

The main problem the department is handling is a rapid increase in the number of communication and theatre majors, Pilkington said.

"In the past three years there has been a 300 percent increase in the number of majors," Pilkington said.

There are currently 125 majors and 12 full-time faculty members in the department.

American Studies
The smaller size of the American studies department may have protected it from the adverse effects of the budget situation in the College of Arts and Letters, according to Robert Schmuhl, chairman.

Schmuhl said he has received no calls to cut back spending in the department and the department will offer the same number of courses as anticipated in the spring.

"If there were to be cuts in department spending, they would most likely be in the larger departments," he said. "The smaller departments, like American studies, are much more cohesive and, therefore, less likely to be affected."

There are 81 majors registered in the department and six full-time faculty members. Two professors are on leave for the year and their empty positions have been filled without financial difficulty by visiting professors April and Robert Schultz.

**Save a tree,
RECYCLE!**

**A SPECIAL DAY
FOR OUR #1**

**HAPPY
BIRTHDAY
BEPPIE**

**SAINT MARY'S
COLLEGE
IRELAND
PROGRAM**

**SAINT MARY'S COLLEGE
INFORMATION MEETING
TONIGHT
7:00 P.M.**

304 HAGGAR COLLEGE CENTER—SMC

Turkey Shoot Team Target Shooting Contest

**Co-Rec Teams - 2 Men & 2 Women
Open To All Undergrads & Grads
Takes Place At The Stadium Range
Enter Gate 14**

**Tuesday, November 19 4:30 - 6:00 PM
Wednesday, November 20 4:00 - 6:00 PM**

1st Place Team Wins Dinner At Kentucky Fried Chicken

Deadline: Friday, November 15

**POWER . . .
LUST . . .
GREED . . .**

The National
Shakespeare
Company
In

... MACBETH

November 18 - 19 8:10 p.m.
Washington Hall

Notre Dame University
Students \$8.00 Non-Students \$10.00
Purchase Tickets at LaFortune Box Office

The Observer/Andrew McCloskey

All in a day's work

Ed Keve, assistant director of the Notre Dame power plant, inspects one of the plant's many boilers yesterday being especially careful to use a welding lens to protect his eyes from the bright flames.

Bush asks Johnson to join U.S. Commission on AIDS

WASHINGTON (AP) — The White House said Tuesday that President Bush has asked Magic Johnson to deliver his "very important message" about AIDS as a member of the National Commission on AIDS.

That panel has been critical of Bush administration policies and Bush's role in the fight against the deadly virus, which already has claimed the lives of more than 126,000 Americans.

Bush said last Friday that he regarded the 32-year-old Los Angeles Lakers star as "a hero" for the way he announced that he was HIV-positive, was retiring from basketball and was planning to devote himself to spreading awareness about the disease and safe-sex practices.

"The president would like to have Magic Johnson on the AIDS commission," White House press secretary Marlin Fitzwater told reporters in New York.

"Magic has a very important message that will be very useful to this commission," Fitzwater said before a luncheon at which Bush raised \$2 million for his re-election campaign.

Fitzwater said Johnson was still mulling over the White House offer. But Johnson said in this week's issue of Sports Illustrated that "I'd like to volunteer for the vacancy" on the commission.

Johnson already serves on the president's physical fitness council.

Reduce
Reuse
Recycle

American
Red Cross

Effectiveness of condom distribution questioned

Magic Johnson's pledge to warn kids about AIDS has drawn applause, and wariness among some that condom distributions in high schools could stall the message of fighting the deadly disease with safe sexual practices.

In Boston, Mayor Raymond Flynn said distributing condoms in public schools actually could lead to an increase in the spread of AIDS.

"Should you put a clean needle exchange in the fourth grade?" added schools Superintendent Peter Greer of nearby Chelsea, where condom distribution is being considered. "We're not saying that kids shouldn't use condoms, we're saying schools shouldn't distribute condoms."

Cambridge, Falmouth and the island community of Martha's Vineyard have approved such a policy in Massachusetts. But only a few large cities, including Chicago and San Francisco, have chosen to make condoms available in public schools or school-based clinics. By June 1992, New York City hopes to have programs in place for 260,000 students at all 116 high schools.

But opposition in most towns that have debated the proposal has been strong. Last year, a school board in Easton, Md., narrowly rejected a plan for nurses to distribute condoms at two high schools. In Mill Valley, Calif., a lawsuit by opponents stalled distribution efforts.

"It's being done against many parents' wishes," said Wendy Flint, president of the American Parents Association. "It's using the public schools for someone else's decision."

Regardless of whether condoms are distributed at schools, Americans will be seeing condom ads on television. Fox Broadcasting Co. announced Tuesday it will become the nation's first broadcast network to accept condom commercials. But paid advertising will be accepted only if condoms are promoted solely as a method for preventing transmission of AIDS. References to contraception will not be allowed, Fox said.

While many city officials concede some teen-agers are sexually active, they have balked at making condoms available to students.

CHALLENGE YOURSELF!
CLIMB MT. SOUTH BEND
STAIRMASTER CONTEST
NOV 13-DEC 10

CLIMB AT YOUR OWN PACE

PRIZES- AWARDED

ReSports
RECREATIONAL SPORTS
UNIVERSITY OF NOTRE DAME

NO FEES
NO REGISTRATION
OPEN TO FACULTY, STAFF, STUDENTS

FOR MORE INFORMATION AND LOG FORMS
CHECK THE MOUNTAIN DISPLAYS IN THE FITNESS
ROOMS OF THE ROCKE AND JACC, OR THE RECSORTS OFFICE

NOTRE DAME ACCOUNTING ASSOCIATION

-presents-

"A PERSPECTIVE ON A CAREER IN PUBLIC
ACCOUNTING"

BY
GARY GALEZIEWSKI

COOPERS & LYBRAND

Thursday, November 14, 7:00 P.M.
Auditorium - Hayes-Healy

YAMAHA PIANOS CLAVINOVAS DRUMS
Wiltmer-McNease MUSIC CO
SINCE 1949

Great Brands, Great Service, Great Prices, Rentals
AREA'S LOWEST PRICED P.A. RENTALS

Elkhart Mon - Thur 11-7 pm South Bend
293-6051 Fri 11-6 pm **288-5012**
220 W. Marion Sat 10-4 pm 439 S. Michigan

SPECIALISTS IN GUITAR & BASS REPAIRS!
ZILDJIAN PAISTE GIBSON HEARTFIELD

"Paralegal in heavy demand"

- Wall Street Journal
January 23, 1991

"Paralegal: Recession-proof job"

- Good Housekeeping
February 1991

"Roosevelt led me to a challenging career."

- Kitty Moore
Legal Assistant

Litigation • Real Estate Corporations • General Practice Estates, Trusts & Wills

- Largest A.B.A.-approved program in Illinois
- Effective employment assistance
- Four-month day and eight-month evening classes
- Loop, Arlington Heights, Oak Brook and Olympia Fields locations

A representative will be on campus
November 21st

Roosevelt University
Lawyer's Assistant
Program
430 S. Michigan Avenue
Chicago, IL 60605
312-341-3882

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____

Professor highlights problems facing Gaza Strip

By JEFFREY O'DONNELL
News Writer

The Gaza Strip, with its barbed wire fences and high level of poverty, is "the world's largest ghetto," according to Professor Haim Gordon of the University of Negev in Israel, who spoke at Notre Dame on Tuesday.

The area, located between Israel and Egypt and bordering the Eastern Mediterranean, has been occupied by Israel since it drove out the Egyptians during the 1967 Six-Day war.

Two main reasons outsiders should be concerned about Gaza, he said, are that the resolution of the Gaza problem is essential for solving the larger Middle East peace problems, and the Gaza Strip is a crucial lesson in freedom.

Two-thirds of the Palestinians in Gaza are refugees from the four Arab/Israeli wars, Gordon said, who live in shanty towns and receive assistance and food from United Nations sponsored programs.

These conditions helped spark the intifada, which began in December 1987 in the Gaza Strip, he said.

The leaders in the Gaza Strip subsequently transported their

uprising to the West Bank, and the intifada, entering its fourth year, continues unabated, Gordon said.

The people in the Gaza Strip, due to United Nations programs and assistance from both Arabs and Israelis, are among the most educated refugees in the world, according to Gordon.

They also have substantial access to the Israeli way of life, especially its democracy and market economy, he said. This gave them a window on freedom and democracy and they therefore wanted more of both, according to Gordon. Hence, he said, the intifada set to rid themselves of Israeli tyranny.

The problem of the Gaza Strip is complicated by the system of government there, Gordon said. The Israeli army administration consists of two groups, one of which is responsible for the civil administration of the area, the second of which is a group of soldiers that mainly enforces curfews and discipline, he said.

The Palestinian internal order can be broken down into three groups: the Inward, Outward and Secret leaders. The Outward consists of the spokesman and other Palestinians visible in the media and who carry the Palestinians' message to the

rest of the world, Gordon said.

The Inward leaders are lawyers, merchants and other "movers and shakers" who hold the real power and influence in the region, Gordon said.

The Secret leaders are the heads of the various Palestinian Liberation Organization (PLO) factions which actually plan and carry out the intifada, he said.

There is no police force in the Gaza Strip, Gordon said, since all of its members resigned at the commencement of the intifada as a measure of solidarity.

Corruption in Israel has also increased in recent years, he said. People actively struggling for their human and democratic rights, as embodied in our Declaration of Independence, form the essence of the intifada and the Palestinians' battle, according to Gordon.

The solution to the Gaza problem is not a simple one, Gordon said, since no one really wants the region. Egypt refused to take it back in the Camp David Accords and 80% of Israelis now feel they should abandon the Strip, he said.

The refugee problem and overcrowding should be eliminated, Gordon said, and industry needs to be set up to alleviate the area's poverty. The Palestinians, however, will demand a linked Gaza/West Bank solution to the conflict, so the occupied territories will inevitably be dealt with as a whole, he said.

It was beneficial for the Palestinians to adopt Prime Minister Shamir's plan for Palestinian autonomy, as they

The Observer/John Rock
Professor Haim Gordon of the University of Negev in Israel speaks at N.D. Tuesday on the Gaza Strip. The area, located between Israel and Egypt, has been occupied by Israel since 1967.

did at the recent Madrid conference, according to Gordon. The Palestinians have come to the realization that autonomy will be the first step towards independence, he said.

The people in Gaza do not have a clear consensus on their own future except that they wish to be free from Israeli rule, Gordon said. The solution of the Gaza Strip problem will be an integral part of a resolution of the larger political

problems of the Middle East, he said.

Gordon, who presently teaches graduate courses at Notre Dame on Middle Eastern politics, has a Ph. D in Education from Vanderbilt University and is an education professor at the University of Negev in Beer-Sheva, Israel. He has written books on existentialism and education and also has degrees in Philosophy and Applied Mathematics.

Now Open

Little Professor
Book Center
In its New Location

- Discounted Bestsellers • Special Orders •
- Telephone Orders • Free Gift Wrapping •
- Book Mailing Service • Gift Certificates •
- Bonus Book Club •

Exchange this coupon for
25% OFF
your next purchase at your
Little Professor Book Center
in South Bend

Offer good through November 30, 1991

*Offer not valid on newspapers, magazines,
special orders, or with other discounts.

Ironwood Plaza North (near the new Martin's)
Highway 23 at Ironwood
South Bend, IN 46635 46637
Telephone: (219) 277-4488
Mon.-Sat.: 10:00-9:00
Sunday: 10:00-5:00

LITTLE PROFESSOR
BOOK CENTER
We help you find books you'll love.

HAPPY
21ST...
ERIN

LOVE,
DAD, PAT, COLLEEN,
BRIAN, DENISE, MOM & DENA

Be a part of it this year!

We need chairpeople as well as
committee members.

Call **283-3897**
to join or for more info!

SECURITY BEAT

THURSDAY, NOV. 7

1:14 p.m. A St. Mary's College student reported the theft of her locked bicycle from the bike rack behind the Law School.

6:07 p.m. A Keenan Hall resident reported the theft of his car cover from his vehicle while the vehicle was parked in the D-2 parking lot.

10:16 p.m. A Pasquerilla East resident reported the theft of a Federal Express package from the lobby desk of her dorm.

FRIDAY, NOV. 8

7:45 a.m. A University employee reported vandalism to her vehicle while it was parked in the Library Circle.

11:29 p.m. A Siegfried Hall resident reported being struck by a suspect after the suspect was asked to leave the dorm.

SATURDAY, NOV. 9

1:27 a.m. Notre Dame Security/Police responded to a report of a student who had smashed in a window in Sorin Hall. The suspect was found and taken to the Student Health Center for treatment of injuries he had sustained from smashing in the window.

2:28 a.m. Notre Dame Security/Police found a Notre Dame student vandalizing University property. The student was brought to his dorm and released to his rector.

12:45 p.m. The Notre Dame Cheerleading Coach reported the theft of cheerleading equipment from Rockne Memorial Stadium.

12:46 p.m. A Notre Dame Security/Police officer issued a trespass notice to two suspects soliciting sweatshirts in Blue Field.

5:27 p.m. Notre Dame Security/Police and Notre Dame Fire responded to a report of a possible heart attack at the Morris Inn. The victim was transported by ambulance to St. Joseph Medical Center.

11:06 p.m. A Flanner Hall resident reported the theft of his big blue stuffed animal, Tofer, from his unlocked dorm room.

Judge rejects drug-induced defense

SAN JOSE, Calif. (AP) — A judge Tuesday rejected a "Prozac defense" and convicted a woman of strangling her 61-year-old mother with a Venetian blind cord in what the defense claimed was a drug-induced murder.

"This is not a Prozac case," Santa Clara County Superior Court Judge John McInerney said in handing down his voluntary manslaughter verdict in the non-jury trial. "The drug Prozac played no part in the court's decision."

Last year, a Los Angeles jury reduced murder charges to manslaughter for a woman who shot her husband after taking Prozac, a widely prescribed antidepressant that some critics say can cause violent emotional problems.

Officials with the Indianapolis-based maker of the drug, Eli Lilly & Co., have said the antidepressant is safe, and Prozac defenses have been rejected in 11 other cases nationwide.

Doctors, including those who testified in the San Jose case, disagree about the possible dangers of Prozac. The U.S. Food and Drug Administration in September ruled there was no need to put warning labels on the drug.

Judge McInerney said the July 24, 1990, San Jose killing was a case of "provocation" because Gail Ransom claimed her mother was physically and psychologically abusive. As a result, he said he didn't convict Ransom of the more serious second-degree murder.

Makin' copies

Chris, the Chrismeister, Flanagan does some xeroxing for his psychology class yesterday.

The Observer/John Rock

Widely used heart drug linked to sudden death

ANAHEIM, Calif. (AP) — One of the oldest and most widely used heart drugs significantly increased the risk of extremely sudden death in people who had survived a heart attack, a study shows.

Researchers also found that a surprisingly high number of heart attack survivors — about one in three — later died of extremely sudden heart rhythm disorders within 60 seconds.

One million Americans survive heart attacks each year, and about 25 percent of them are treated with the drug digitalis, said Dr. Arthur Moss of the University of Rochester Medical Center.

His study found that digitalis increased the risk of the sudden heart rhythm disorders.

"It was a very significant risk," Moss said Tuesday at the annual meeting of the American Heart Association.

Moss did not say that patients who use digitalis should now be taken off the drug. He said further study is needed to identify which patients faced the risk of sudden death from the drug.

"Sudden cardiac death" is usually used to describe severe heart rhythm disorders that lead to death in less than an hour. They are most often a consequence of damage to the heart from heart attacks.

Heart disease is the nation's leading cause of death, killing about 500,000 people a year, including 300,000 who die from sudden cardiac death.

Digitalis has been used for 200 years to treat heart disorders. Previous studies have

suggested that it could pose some risk, but this is the first to link it strongly to these extremely sudden deaths, Moss said.

The National Heart, Lung and Blood Institute is now designing a study to further explore the risks and benefits of digitalis, Moss said.

Moss's findings came from a study of 2,400 heart attack survivors, 229 of whom died over a two-year period.

In addition to finding that digitalis was a risk, he found that the drugs called beta blockers helped prevent sudden death.

Patients not receiving beta blockers had eight times the risk of sudden death compared to patients who were getting the drugs, Moss said.

Moss's study is part of an effort to determine which people with heart disease are most likely to die suddenly and unexpectedly.

"Sudden cardiac death ... kills over 300,000 patients per year in the United States, but little is being done at the national level to control and prevent this epidemic," Moss said.

"It is a further tragedy because it is preventable to a large degree or correctable," he said.

Sudden cardiac death also can be a problem in children, although it is less common in children than in adults. Some doctors are now considering the possible usefulness of screening programs to detect children at risk, said Dr. Arthur Garson of Texas Children's Hospital in Houston.

**THE DIRECTOR OF ADMISSIONS OF
GEORGETOWN UNIVERSITY
LAW CENTER**

**WILL BE MEETING WITH STUDENTS
WHO ARE INTERESTED IN LAW SCHOOL**

MONDAY, NOVEMBER 18, 1991

AT 12:30 & 1:15

SIGN UP IN CAREER PLACEMENT OFFICE

Indonesian troops fire on protesters in East Timor

JAKARTA, Indonesia (AP) — Indonesian troops fired on pro-independence demonstrators in East Timor on Tuesday, killing dozens of people protesting Indonesia's 15-year rule of the tiny island, officials said.

An Indonesian military statement said the protesters attacked the soldiers and "the incident could not be avoided." But an American journalist who witnessed the shooting said the demonstrators were defenseless, carrying only banners and crosses.

The exact number of casualties in the East Timor capital of Dili was not known, but the Indonesian Legal Aid Foundation said 115 people were killed. An Indonesian official, who spoke

on condition of anonymity, said about 40 people were slain.

A government report later said the situation was calm in East Timor, an impoverished island territory that was forcibly annexed by Indonesia in 1976. East Timor had been under Portuguese rule.

East Timor's 700,000 people are mostly Roman Catholic, whereas Indonesia is Muslim. Indonesian troops for years have fought FRETILIN, a small leftist group of native Timorese seeking independence for East Timor.

In Portugal, a rebel spokesman, Jose Ramos Horta, said reports from witnesses indicated about 60 people were killed Tuesday in the clashes.

Amy Goodman, an American

reporter for the Pacifica Radio network, said the crowd gathered at a church for a Mass in memorial to a man who had been killed by police while taking refuge in the church.

The crowd grew to several thousand as it made a procession to the cemetery where the man is buried, she told The Associated Press in a telephone interview from a hospital in Guam, where she had been treated for injuries suffered in the incident.

The military statement said demonstrators turned violent because of the postponement of a fact-finding visit by Portuguese legislators.

But Goodman, interviewed from New York, said there was no violent provocation as two

columns of soldiers, on foot and in trucks, converged on the procession.

Goodman said she and writer Alan Nairn, on assignment for The New Yorker magazine, moved to the front of the procession, hoping that they could head off a conflict by showing their press credentials.

But the soldiers screamed "Politics! Politics!" knocked her to the ground and started beating her with rifle butts, she said. Nairn threw himself on top of her and was badly beaten in the head, she said.

The soldiers then opened fire on the crowd and "we just kept our heads down," she said.

Nairn and Goodman were able to escape on a passing truck and went to the Dili hos-

pital, then fled to the airport, from which they flew to Guam. "At the hospital, we still heard shooting," she said.

Portugal said it was delaying a U.N.-organized fact-finding trip to East Timor because of Indonesia's refusal to allow an Australian free-lance journalist, Jill Jolliffe, to accompany the mission. Indonesia accuses the journalist of writing biased articles about East Timor.

Indonesian Foreign Minister Ali Alatas said U.N. officials have to reschedule the visit on terms acceptable to both sides.

The trip, under negotiation since 1984, would be the first such mission since Indonesia sent troops to intervene in a civil war in East Timor and then annexed the territory.

SEARS Brand Central presents

THE WRITE STUFF

FOR ALL END-OF-SEMESTER PROJECTS

NEW!
WORD PROCESSOR
WITH PULL DOWN
MENU AND DUAL
SCREEN CAPABILITY

- Easy read 5 X 9-in. CRT display
- Uses standard 3.5-in. floppy disks
- GrammarCheck includes 70,000 word "wordspell", redundancy check, more
- Double column printing

449.99

\$14 per month*
on Sears-
Charge PLUS

brother

53935
(Mfr. #WP-2200)

54178
(Mfr. #LM-2000)

FRANKLIN ELECTRONIC
LANGUAGE MASTER
80,000 word
definitions,
thesaurus.
99.99

58382
(Mfr. #FX7000G)

CASIO GRAPHIC
FUNCTION CALCULATOR
16 column
X 8 line
display.
69.99

58544
(Mfr. #DM-100)

ROYAL DATA STORAGE
PERSONAL ORGANIZER
Holds phone
lists, memos,
schedules, more.
49.99

59044
(Mfr. #1175)
Reg. 69.99

SAVE \$10! BELL SOUTH
DUAL MESSAGE ANSWERER
Answers for
21 Perfect
for roomies.
59.99
Through Nov. 30

22692
(Mfr. #M-330)

SONY MICROCASSETTE
HAND HELD RECORDER
Portable
for notes,
lectures.
29.99

*Sales tax, delivery or installation not included in minimum monthly payment shown.
Your actual monthly payment can vary depending on your account balance.

6501 GRAPE ROAD/US 23 (219) 271-6500

COCONUTS HOLIDAY SALE

Super Prices on These Pictured Hits

\$10⁹⁹

COMPACT DISC

Unless Otherwise Indicated

\$6⁹⁹

CASSETTE

Cass \$10.99/CD \$15.99

Unless Otherwise Indicated

Plus, Choose from a Great Selection of CDs for an Incredible

3 for \$10

Mishawaka,
5784 Grape Road, Indian Ridge Plaza
(1/2 mile west of University Mall), 271-9715
Sale Ends 11/16/91.

Once-sacred Mount Fuji invaded by littering tourists

TOKYO (AP) — From a distance, Mount Fuji, the symbol of Japan, looks as pure as the fresh snow that caps its peak. But up close, the once-sacred mountain is a mess.

This year, 3.6 million tourists visited Japan's tallest peak. During the two-month summer climbing season alone nearly 200,000 hiked to its 12,385-foot summit.

And, local officials lament, most visitors are leaving more than just their footprints.

"Mount Fuji used to be a sacred mountain, and desecrating it was seen as sinful," said Yoshiaki Watanabe, director of the Keep Mount Fuji Clean Society.

"Now it's a place for tourism," he said.

Though the Japanese have a reputation for personal cleanliness, their lakes and beaches tend to be an unsightly clutter of plastic and paper litter.

Overcrowding has contributed to the pollution of the more accessible scenic spots, like Mount Fuji, and Watanabe said many Japanese simply accept litter as a part of the scenery.

"I guess it's just the way people are," he said. "But with our tradition of worshiping nature, it is very disappointing that Mount Fuji would get like this."

For centuries, Mount Fuji was believed to be a bridge to the gods, or a god itself, and ascending it was considered a religious act. Its near perfect conical shape has long inspired Japanese artists and poets.

But the mythical significance of the mountain has faded this century with modernization. The smoothness of Mount Fuji's slopes has also made it a relatively easy target for even the most timid climbers.

Its peak is snow-free in the

summer, and buses from Tokyo, a four-hour drive, go more than halfway to the top — 7,606 feet. From there, the peak is a six- or seven-hour hike.

"Climbers at Fuji are more like tourists than mountaineers," said Watanabe. "They go up at night so that they can watch the sunrise from the peak. They eat a lot on the way, and, figuring that no one will see them in the darkness, they just toss their trash."

Watanabe said his group has mobilized 39,000 volunteer climbers over the year for cleaning runs, and removed 140 tons of garbage from the mountain's slopes.

He said empty cans, cigarette butts, candy wrappers and plastic lunch boxes are the most common throwaways.

"During climbing season it's a mess," he said.

In an effort to cut down on the 2 to 3 million cans thrown away each summer, officials installed hundreds of automatic can-crushing machines along the well-worn path up the mountain and near five lakes at its base.

That campaign has failed, however.

"Machines break down," said Eiichi Watase, a tourism official in Fuji Yoshida, a city at the foot of the mountain. "And besides, they can only hold so much. If we go and put up all kinds of trash cans and can crushers that would wreck the scenery."

Watase said that during this summer's climbing season, from July 1 to Aug. 26, 196,475 people climbed the mountain, compared with about 182,000 last year.

"About all we can do is ask people to be nice," he said. "But people are people. We'll just keep on picking up after them."

Group effort

The Observer/Marguerite schropp

Tobi Laren, Beth Krupicke and Meri Kamradt (left to right) of Saint Mary's pay careful attention as they perform a macroscale extraction in Organic Chemistry lab yesterday.

Death row inmate executed

HUNTSVILLE, Texas (AP) — A self-described "strange old dude" told prison officials to "do it, man," before being executed early Tuesday for the 1976 shooting death of a probation officer during a burglary. G.W. Green, 54, was put to death by injection seven hours after the U.S. Supreme Court refused by a vote of 7-2 to grant him a stay.

Green, strapped to the death chamber gurney, greeted his brother, a sister and a friend who arrived to witness the execution, expressed his love, then told Warden Jack Pursley: "Lock and load. Let's do it, man."

As the drugs flowed into his arms, he used a vulgarity to describe life, gasped once and made no further movement. He was pronounced dead at 12:17 a.m., seven minutes after the drugs began flowing.

Green's brother, Bobby, growled at state officials as he left the death chamber: "Hope you all are happy."

After his death, prison officials released a note in which Green thanked his family and friends for love and friendship.

"To the rest of society, you never warranted my respect," he wrote. "You earned my con-

tempt."

Green had refused recent requests for interviews. In earlier conversations, however, he had expressed no remorse.

"I have no apologies, no mercy to ask," he said. "I'll never tell someone I'm sorry for something I didn't commit."

"I'd like to believe in heaven," he added, but when asked if he expected to go there, he replied: "Not a chance."

Green, 13th in seniority among the 349 inmates on Texas' death row, was sentenced to die for the shooting death of John Denson during a robbery at Denson's home.

Green was one of three men who invaded Denson's rural home in Montgomery County, about 50 miles northwest of Houston, to steal Denson's \$6,000 gun collection.

The three forced Denson's wife and 12-year-old daughter to lie under a blanket while Denson begged for his life and then was shot by Joseph Starvaggi.

Denson's wife, Grace, said Green had screamed at Starvaggi to kill her and her daughter but Starvaggi refused, saying he only killed "dopers and pigs."

Starvaggi was executed Sept.

10, 1987. The third man, Glen Earl Martin, is serving a life prison term.

Denson's daughter, Susan, asked that she be allowed in the death chamber to watch Green die so her face would be the last he saw "before he goes to hell." As is customary, however, Texas prison officials declined her request.

Susan Denson, now 27, expressed bitterness about the length of the appeals process.

"That night, in 15 minutes, my father lost his life," she said. "Here it is now, almost 15 years later. There's definitely a problem with that. I have respect for the justice system, but there are problems that haven't been dealt with correctly. There's nothing to put the fear of God in anybody."

Attorney General Dan Morales said he shared her sentiment.

"Something is very wrong with a system that contains that kind of delays," he said.

Green was the fifth Texas inmate put to death this year and the 42nd since the state resumed carrying out capital punishment in 1982. Nationwide, he was the 157th executed since the Supreme Court restored the death penalty.

**If you see news happening,
Call us at 239-5303 and let us know.
The Observer**

SMC

**Double Feature Weekend
Animal House & Blues Brothers**

Nov. 15th & 16th

7p.m.

Carroll Aud. \$1

Sponsored by SAB

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 EditorMonica Yant
Viewpoint EditorJoe Moody
Sports EditorDavid Dietsman
Accent EditorJohn O'Brien
Photo EditorAndrew McCloskey
Saint Mary's EditorEmily Willett

Advertising ManagerJulie Sheridan
Ad Design ManagerAlissa Murphy
Production ManagerJay Colucci
Systems ManagerMark Sloan
OTS DirectorDan Shinnick
ControllerThomas 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.

Notre Dame should foster tolerance and respect

All four of my grandparents arrived in the U.S. on various boats from Italy. In the early 1900s they settled like others from the "Old Country" in ethnic ghettos since they did not speak English. However, they attended evening classes to learn their new country's language and to become citizens. Back then, their new world was not completely free nor tolerant — much like today.

Grandfather Caruso labored with mules underground in the Pennsylvania coal mines while Grandfather Ciccone (cousin of Madonna's grandfather - but that's another article) laid track for the Pennsylvania Railroad. In those days the establishment thought of my family as slime. After all, we were Catholic, talked funny, were ignorant, and served foods no self-respecting American would eat.

My grandparents were offered the dirtiest of jobs. When employers did not want to hire immigrants, they simply posted a sign similar to the one my father remembers seeing when he was a child. It read, "No Niggers, Jews, Wops, or Irish need apply."

Back then nobody knew the phrase "politically correct," but they knew who, in their minds, were correct-thinking like themselves. You had to belong to certain churches, be a member of elite fraternal organizations, or have the proper heritage to be correct. It did not matter if you had ethics, morality, or values. In their minds, you had to be one of them to be worth anything.

My father grew up in the shadow of discrimination and hatred. He lived in the "wrong end" of town. He was poor. He also hurt at times, but my grandparents did not permit him to hate in return. Rather, they taught him to succeed

and taught him to respect others - even the bigots.

Today he is the mayor of our city, and is genuinely loved and respected. If only my grandparents could see him. He is the type of person they were - generous, forthright, and kind.

It seems to me that America should be the land where being politically incorrect is politically correct. This country should be tolerant, should respect others' opinions, and we should care about our neighbors. Yet it bothers me that every night on the news we see violence stemming from some sort of intolerance or hatred. What further disturbs me is the mentality of some on the Notre Dame campus as displayed in the letters to the editor in The Observer.

I recently read a letter to the editor in The Observer wherein the author opposed the content of a previously published letter. He said, "I believe you [The Observer] should strongly consider not printing any of [the other person's] future writing attempts." Are we, people of the 1990s, still reduced to shouting down those with whom we disagree? I hope that this letter is not representative of a campus without tolerance.

What type of person are you? Can you disagree with someone over an issue but still respect their point of view? Or do you personally attack others because they are "neo-fascists with pseudo-prurient reportage" as another student recently wrote in an Observer letter to the editor? This approach is an old one - my best defense is an offense.

Maybe you know someone who whispers behind someone's back, "Oh, he/she is gay." What the hell difference is it? Maybe you have crooked teeth and should be whispered about.

Gary J. Caruso
Capitol Comments

Better yet, maybe you are one of those "Catholics" who eat fish on Fridays. God forbid that your breath after Friday dinner should cause any discomfort to those around you. Discrimination can transform from the smallest differences into the cruellest hatreds.

My parents faced inane, ignorant prejudices in school, at work, and in their neighborhoods. My mother told me of the time when I was a baby we visited her best girlfriend in central Pennsylvania. Her neighbors were shocked that she let us "Italians sleep in the house."

It is hard to believe that the harsh society of the early 1900s barely changed by mid-century. I often wonder if, by the year 2000, the level of bigotry and ignorance will realistically subside. Maybe society merely evolves to finally accept some who were once not accepted while excluding a new class of "undesirables." Any change will come from those, like today's Notre Dame students, who will be tomorrow's educated leaders.

So let us ponder some of today's so-called "hot" issues on campus to gain a glimpse of how tomorrow's educated may react. Condoms and birth control may be topics about which we feel strongly. Fine. But what

college of cardinals appointed any of us the grand inquisitor to condemn others? Bless those who follow the Catholic Church's teachings, but leave the judgments to our Holy Father in Rome.

Your campus "safe havens" should actually be called "Civilized Havens." I laugh whenever I think of all the fervor this issue has caused on campus. It has nothing to do with being safe. Either you respect and welcome everyone, or you are a bigot.

We have no middle ground here. You cannot pick and choose equal justice under the law. If so, dorm councils might as well consider separate "haven" issues for every group - Blacks, Hispanics, non-Catholics, Asians, Native Americans, and on and on.

Granted, it is hard to change, or to merely examine some of our basic philosophies instilled in our youth. However, college is the perfect place for a complete turnabout. I came from a small suburban community with distinctly rigid beliefs. It took the Kent State killings during the Vietnam War to force me to grow in spirit, to examine myself, my feelings, and my society. You probably will not have such a cruel awakening, but you should at least lift your heads from your pillow.

I was fortunate to have role models who, while maintaining their own biases, appreciated other points of view. I remember a teacher telling me that some day I will be in the position to appreciate tolerance, for I will be the minority.

It happened in an Alabama bar before the ND-Bama game. It happened in a seventy percent Black populated Washington, DC. It happened again at a Jewish wedding. And it happens every day in a work

environment where Protestants outnumber Catholics. Reality extends well beyond du Lac.

Our college years are ones of growth and maturity. We in the ND-SMC environment are fortunate to learn within an atmosphere that fosters values and ethics. It demands that we be leaders in society, that we be held accountable to a higher standard which includes fair play, civility, and decency. Look at the recent Judge Thomas hearings in Washington. They were the epitome of gutter politics. We must not allow that atmosphere to gain a foothold at Notre Dame.

I often think about how fortunate I am to have attended Notre Dame, to be employed at the U.S. House of Representatives, to have a stable family, and to be a religious person. I also believe that my way of thinking is tolerant, reasonable, and diplomatic. Maybe I am wrong. I am my parents' son and will not fully know my own human frailty until my judgment day.

What I can always promise is that I will debate by beliefs with you until I am blue in the face, but I'll buy you a beer afterward. I have learned to respect others, and to listen to them, like my parents learned from my grandparents.

If you have ever been wronged, you should know how it feels to be Black or gay or pro-choice or discriminated against. Let's all buy a round for one another and make our campus, as well as the country, a better place for people who are not just like us.

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

GARRY TRUDEAU

QUOTE OF THE DAY

'Flexibility breeds complexity.'

David Cohn
Engineering Professor

Go ask Alice, I think she'll submit:
QUOTES, P.O. Box Q, ND, IN 46556

DOONESBURY

Jeanne Blasi

From the Playpen

Baby Baby, where do our bucks go?

Fellow Arts and Letters Majors, take note:

I have a plea for the Administration, athletic department, wealthy alumni, and all other controllers of purse strings at Notre Dame. It's time to look for solutions to alleviate this financial "glitch" in the College of Arts and Letters.

Two English professors have suggested fielding a second football team. This option has been completely ignored by the University. As Professor Bruns pointed out in yesterday's issue of *The Observer*, I am sure the surplus of money would go to a more useful purpose such as heating all the benches in the football stadium. At any rate, it is highly doubtful that the money would serve to benefit the students.

It's ironic that the University has plenty of money for such expenditures as elaborate fireworks displays, floats and parades, new University signs, a new quad, cheesy brick walls around the outskirts of mod quad (thus reiterating my theory that ND is the Catholic Magic Kingdom), and now proposes adding on or building a new stadium, while proclaiming the largest school in the University to have this \$425,000 "glitch."

Last year, I complained about having to literally camp out to get an English class. English majors had to sleep in the hallway of O'Shaughnessy for a mere 400-level class.

This year out of the 27 400-level English classes available to a second semester junior, I had a grand total of five to choose from and I did not even have the latest registration time. I am beginning to detect a problem here: there are not enough classes for English majors.

In fact it's plain humiliating. The majority of the world knows about the \$25 million DeBartolo donation, not to mention the mysterious \$25 million NBC football contract, not to mention the profits we make from playing in a game called "The Federal Express" or "Domino's" bowl game, not to mention our ever-escalating tuition costs. Go "Fighting Pizzas!"

Where does the money go? Because we all know where it doesn't go: to the students.

This situation is getting worse. And the problem is not just in the English Department. Other Arts and Letters students encounter similar problems, just not to the extreme of sleeping in a hallway.

I'd be happier if the money was allocated towards hiring a new English professor instead of for brick walls, so that at least I could choose from seven or eight classes instead of five.

Perhaps Arts and Letters students could set up donation boxes around campus in the hopes making up for this minor "glitch." Dorms could take up collections at mass, and campus leaders could solicit funds from Arts and Letters Alum.

After all, what is a mere \$425,000 in comparison to \$25 million?

And just where does all the money go? It seems to fall into a black hole never to be seen again—with the exception of that new quad. Unfortunately, by the time the new buildings are ready for use, there will not be enough classes to utilize the expensive space.

I think the University owes the students in the College of Arts and Letters an explanation. If the University is not about the students, then what is it about?

I encourage my fellow classmates to question the University on this issue also. After all, it is our money and our education that is being compromised. This University is compromising its students' education—and for what?

So prove me wrong, please, just take a stand and help to do something about this pathetic situation.

What did the bird say as it flew over the Dome? "Cheap, Cheap."

Jeanne Blasi is assistant production manager of The Observer. Her columns appear every third Wednesday in Accent.

Blind faith

National Players will perform the compelling story of Helen Keller and Annie Sullivan at Notre Dame

By **TONY POPANZ**

Accent Writer

Notre Dame Communication and Theater will present the professional touring company National Players in William Gibson's "The Miracle Worker," to be performed at Washington Hall today through Sunday.

"The Miracle Worker," co-directed by James Petosa and William Graham, recounts the story of Helen Keller and Annie Sullivan.

Love, patience, discipline, and diligence are the miracle workers in this magnificent drama about two remarkable women. Helen Keller, surviving a severe illness which leaves her deaf and blind, needs a special teacher to communicate with the world around her.

Gripped with fear, Helen resists those who try to help her. However, Annie Sullivan, armed with a fanatical dedication to her task, breaks through Helen's defenses with a balance of toughness and tenderness.

"There is a great chemistry between the two women who play Helen Keller and Annie Sullivan," said Tom Barks, manager of Washington Hall. "Normally, there is a tendency for plays to have very good men's roles, but in 'The Miracle Worker' exists two tour de force women's roles. It is a great play—very inspiring."

Other critics agree, for they have called the play "just plain wonderful...with the power to wrench the heart."

Barks said that ND Communication and Theater is fortunate to include a professional play in its production series.

Last year, the National Players opened the mainstage season with "The Taming of the Shrew."

"We had a lot of fun last year. They put on a good play," said Barks. "They (National Players) always bring a good, quality product to the campus."

After 42 seasons of touring, National Players has earned a unique name and place in American Theater. Touring 35 states each year, the National Players presents high quality productions of the world's great plays done by professional players performing freshly conceived staging.

Performing since 1949, "Players" has given approximately 5000 performances creating a rich tradition of touring for which they are world renowned.

In 1949, Fr. Gilbert V. Hartke, assembled a group of the most talented graduates in the drama department at the Catholic University of America in

Marybeth Wise as Annie Sullivan and Carolyn Pasquantonio as Helen Keller perform in the National Players' 43rd tour production of "The Miracle Worker" by William Gibson.

Washington D.C. The resulting positive response nationwide has kept the program active ever since.

The program is currently made up of 14 members, each of whom is responsible for several jobs in addition to their acting responsibilities. All have had some acting training and most have graduated from graduate or undergraduate college programs. They arrive a few hours before curtain time to execute a technical transformation of the stage that is as well-rehearsed and choreographed as the performance itself.

The company consists of a select group of actors. Barb Pinolini, general manager of National Players, said that she sees at least 3,000 people during auditions. "It's a countrywide search. For most, (Players) is a nice bridge from academic to professional theater," she added.

Since the tour runs from mid-September through mid-November of the following year, "Players" is the longest running tour in the country, said Pinolini.

"Young audiences can relate to the people in National Players. Our company makes Shakespeare and other classics come alive rather than come across stuffy as they do in class," Pinolini continued.

The National Players will be available between performances to allow students to meet with them informally to discuss aspects of their acting career on the road.

Performances of "The Miracle Worker" will run from Wednesday, November 13, through Saturday, November 16, at 8:10 p.m., and Sunday, November 17, at 3:10 p.m.

Tickets for "The Miracle Worker" are \$7 and are available in advance through the LaFortune Student Center Ticket Office. Student and senior citizen discounts are available for the Wednesday, Thursday, and Sunday performances.

To order tickets with your MasterCard or Visa call 239-8128. Tickets are also available at the door.

ND's Zadra "devilish" on ice

By DAN PIER
Sports Writer

He whirls, twists, and twirls, zipping across the ice with reckless abandon. He bowls over any opponent daring enough to get in his path and devours any puck that passes nearby.

Sound like the Tasmanian Devil on skates? No, it's Notre Dame hockey star Lou Zadra. But coach Ric Schafer likens his left winger to the cartoon beast. Why?

"Tenacity. Lou is one hockey player who's not afraid to be where the action is," Schafer explained. "He's not afraid to go into the corners after the puck."

Considering that tenacity, it is not surprising that Zadra is a proficient scorer. After four games, he leads the Irish with three goals and six total points. The senior marketing major has tallied in every statistical category.

This season's quick start is not a surprise, either. It's just a continuation of where Zadra left off last year. He had at least one point in Notre Dame's last ten games en route to topping the Irish in goals scored with 24. That fine season boosted Zadra's career totals to 46 goals, 41 assists, and 87 total points.

Zadra's skills will be needed more acutely than ever this year with the loss of starting center and last year's total point leader, David Bankoske, who is out with a broken arm. Zadra knows that will make things difficult.

"Dave's injury is a dramatic loss," he said. "We've been on the same line for three years and we're used to playing together."

Schafer agreed, but doesn't want Zadra to change with the new situation.

"Lou just needs to keep being Lou."

With or without injuries, the Irish face a formidable schedule

including two dates each with hockey powers Maine, Michigan, and Ferris State. As usual, Zadra is not intimidated.

"It will be very challenging, especially without Banko and Greg Louder (the Irish goalie who is out indefinitely with a broken hand), but it's good for the program. We can show that we're becoming one of the strongest teams in the country," Zadra said. "The team record should improve from last year."

Zadra's outlook on his own abilities, once again, is not surprising. He is very confident, especially in his ability to score.

"My biggest strength is a quick, hard shot," he said.

When asked about Schafer's "Tasmanian Devil" comment, Zadra seemed surprised.

"I guess you could describe my style of play that way. I have two 10-minute major penalties, which may stick out in coach's mind," Zadra admitted, then paused. "I also wear a tattoo of the Tasmanian Devil on my hip."

he Observer/Scott McCann

Senior winger Lou Zadra is currently leading the Irish in scoring and will continue to be a presence on the Irish hockey team throughout the year.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TYPING AVAILABLE
287-4082

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

Word processing IBM Compatible
Extensive experience w/ theses, dissertations, manuscripts, publications, senior projects, etc.
Professional results!
277-9273

NOTRE DAME VIDEO

NEW RELEASES
Silence of the Lambs
The Doors
Robin Hood
Backdraft

7 DAYS A WEEK - (4-11p.m.)
BASEMENT OF LAFORTUNE

Spee-Dee Wordprocessing
237-1949

SEND YOUR MAN A FLOWER!!
Wednesday, Nov. 13th
at IRISH GARDENS

Discount for women sending flowers or balloons—
\$.50 off any purchase up to \$5.00

\$1.00 off any purchase over \$5.00

Watch for future Wednesday
Specials!

LOST/FOUND

TO THE PERSON WHO
BORROWED THE TAN OVER-
COAT HALLOWEEN NIGHT ON
THE RIDE TO LAFAYETTE SQ.,
COULD YOU PLEASE CALL MARK
OR KEVIN 289-6494

LOST: A GOLD BRACELET OF
GREAT SENTIMENTAL
VALUE-AROUND THE
JACC OR WASHINGTON
HALL. PLEASE CALL
1456

Lost: Gold Coin Ring
Great Sentimental Value
If found please call Lisa
at x4838

Lost, one green, blue and gold
London Fog down jacket lost at the
Linebacker. Call Emily at x3725, no
questions asked.

LOST: ONE PAIR BLACK
LEATHER GLOVES SOMEPLACE
ON CAMPUS. FINDER CALL
FR. SEAMUS AT 283-3411.

lost: Fuji camera on Halloween in
parking lot of either Club 23 or the
Commons. If found please call
Sheila #2547.

WANTED

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.

Sales Demonstrator

To demonstrate and sell an all
purpose cleaner in a national major
retail chain. \$7 hr. plus incentive
and benefit program. Full and part
time positions available immediately
in Mishawaka & Goshen. Will train.
Call 1-800-741-0868 for information
and interview.

LOOKING FOR a Fraternity,
Sorority, Student Organization, or
exceptional individuals that would
like to potentially make \$1000.00 or
more sponsoring QUALITY SKI and
BEACH trips on campus. For further
information Call Mark at Orion
Tours, Inc.
1-800-800-6050.

ICE SKATING INSTRUCTORS
for Wednesday nights, 6:45-
9:15 pm. Call Mrs. Myers at
287-4524 and please list your
qualifications.

CHICKS NEED RIDE
RED HOT C.P.
KALAMAZOO NOV 20
#2900

Earn extra income stuffing Env.
Send SASE: Bass Co. P.O. Box 92,
N.D. IN. 46556-0092.

Help! I need a ride to Indy or Dayton
this weekend Someone going to
Penn game could just drop me off
somewhere in Ohio. PLEASE call
Sean1387

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

BEDROOM FOR RENT IN A HOME
\$200/MO. USE OF ALL UTILITIES,
LAUNDRY, ETC.
CALL PAUL ROY 232-2794.

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

FOR SALE

A Beautiful 78 VW Van, from
California, Great Condition...
\$2300 (616) 684-7203

2 O/W AIR SB-PHILLY.
NOV 14, 7am \$60 EA.
287-9676

Want to FLY to the N.Y.C. area for
Thanksgiving Break?
I have a CHEAP round-trip plane
ticket for sale.
Call MIKE @ X3263.

NEW TYPEWRITER 40% OFF
271-0868.

COMPUTER, IBM COMPATIBLE.
*8086 running at 8 mhz.
*1 Floppy and one 20 meg. H.D.
*Amber Screen *3.2 DOS included.
\$450.
239-7349 or 255-7381

O/W Plane ticket, D.C. to O'Hare
1/15/92 (date negotiable) \$80. Call
Jackie
283-4350.

TICKETS

NEED 2 PENN ST TIX; DAVE 283-
1545

For Sale: 2 Penn St GAs
x2558 Amy

4 Penn State tickets needed.
Call Marjan at 239-7380
(day) or 277-5746 (eve.)

I NEED PENN ST TIX.272-6306

LOOKING FOR PENN ST.
TICKETS call x2447

help family reunoin in HAPPY
VALLEY- need a TON of TIX for
PSU game. call BILL X1583

PERSONAL

I am the Lizard King and I can do
anything.

Going to CLEVELAND this
weekend? I might like a ride,
please. Pete x1791.

Monica Eigelberger is a ho.

What's the deal with this?

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

stronger than burt

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

—TOM WESTRICK—
—TOM WESTRICK—
—TOM WESTRICK—
You weenie in INSBURCK
Angie, Eric, Dave, and BIG J. Rock
wish you well in that land of easy
"A".
May your skiing ever be in those
wonderful mounds of Austrian
mountains.

—TOM
WESTRICK—TOM
WESTRICK—TOM
WESTRICK—

ADOPTION: Proud parents of
adopted toddler eager to find
newborn to join our family. Our
warm and stable home offers
security, lots of adoring relatives
and a life full of love. Please call
Barb and Dave collect 513-751-
7077.

ATTENTION WASH. D.C. AREA
STUDENTS!!! Sign-ups for
X-mas bus are 8-9p.m. Nov. 19 in
basement LaFortune. Cost-
\$55 1way/\$110 rt.

Get Some

Glee Club's Minn. Tour Top 10

10.Thor, DARTing from the
Metrodome.
9.Cinderella, oh Cinderella...
8.I wonder if he has change for a
\$20?
7.Remember, when the
cheerleaders are here, we're
Vikings fans.
6.Chug sings Hallelujah.
5.Urea-man. Sweats on command.
4.Move it, Waldo has a 9:30!
3."I'm not talented enough
too..." -every MN clubber.
2.Sing the 2nd half quick, my wife's
in town!
1.Nice Pooper!

BB ST. TIX CHEAP!!
CALL LISA 4862

Need a ride to Holland, MI or vicinity
this Fri.
Call Jen 284-4351

Garth Brooks is a GOD!!!!!!!

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.

Lando Lives

Happy Birthday Kristy!
From The Outlaw, Andy
Boy, and Homey Pats Tim's Harry
Crotch

LUNCH FOR 2 AT EMPORIUM!

You are eligible to win this truly
awesome prize by volunteering at
the SMC Student Phonathon,
November 4-14, 1991. Call Jean at
4582 to sign up or for additional
details! Free long distance phone
calls! Free food! Free fun!

WANTED:TASTY SYR DATES
INTERESTED?? BRING A
BANANA TO 218 LYONS

Squire Ravage has been docu-
mented as procrastinating in
regards to his present wagon ride.
Maybe next week.

RIDE NEEDED FOR
THANKSGIVING

ARE YOU DRIVING TO THE
NO.JERSEY/NYC/L.I. AREA? IF
SO, I WILL PAY \$\$ AND SPLIT
DRIVING. WILL LEAVE TUES OR
WED.
PLEASE CALL X3414

GI Jiver,
I really missed you last week!Let's
"Copa at the Cabana on Friday!
GM Barry M

Vermin Football: Cha-ching!

Favor Requested and Granted. Say
this prayer 9 times per day for 8
days... it has never been known to
fail. Publication must be promised.
May the Sacred Heart of Jesus be
adored, glorified, loved and
preserved throughout the world now
and forever. Sacred Heart of Jesus
pray for us. St. Jude worker of
miracles pray for us. St. Jude
helper of the hopeless pray for us.
Thank you St. Jude, Sacred Heart,
and Mary!

ZAHM FOOTBALL

Congratulations on an outstanding
season and a great game last
Sunday!

Carroll Hall
The Vermin

ND WOMEN'S CHOIR- practice
Wed., 6-7:30 at Sacred Heart.
Be there!!!

Monica (The Troublemaker),
You better watch out, I am really
going to make sure that you aren't
crabby, as hard as that may be. So
cheer up, it will all be over soon
enough, you only have to put up
with me for the rest of the semester.
-FL

Hi Tony (a.k.a. POOKIE)

It's 10 p.m. do you know where
your work partner is???????

Six weeks until Christmas Break!

SPRING BREAKS

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH 5 AND 7 NIGHTS	from \$104
SOUTH PADRE ISLAND 5 AND 7 NIGHTS	from \$128
STEAMBOAT 2, 5 AND 7 NIGHTS	from \$122
PANAMA CITY BEACH 7 NIGHTS	from \$122
FORT LAUDERDALE 7 NIGHTS	from \$136
HILTON HEAD ISLAND 5 AND 7 NIGHTS	from \$119
MUSTANG ISLAND / PORT ARANSAS 5 AND 7 NIGHTS	from \$128

11th Annual
Celebration!

TOLL FREE INFORMATION & RESERVATIONS
1-800-321-5911

SEIZED CARS,
trucks, boats, 4wheelers,
motorhomes, by FBI, IRS, DEA.
Available your area now.
Call (805)682-7555 Ext. C-5921

**EARN \$2000.
+
FREE SPRING BREAK TRIPS**

North America's #1 Student Tour
Operator seeking motivated
students, organizations,
fraternities
and sororities as campus
representatives promoting Cancun
Bahamas, Daytona and Panama
City!
Call 1(800) 724-1555

FREE Movie

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

POSTAL JOBS AVAILABLE

Many positions. Great benefits.
Call (805) 682-7555 Ext. P-3644

**REPOSSESSED & IRS
FORECLOSED HOMES**
available at below market value.
Fantastic savings! You repair.
Also S&L bailout properties.
Call (805) 682-7555 Ext. H-6237

FREE TRAVEL
Air couriers and Cuiseships.
Students also needed Christmas,
Spring and Summer for
Amusement Park employment.
Call (805) 682-7555 Ext. F-3397

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
New York	4	2	.667	-	4-2	Won 4	4-0	0-2	4-2
Orlando	4	2	.667	-	4-2	Won 1	2-0	2-2	4-2
Philadelphia	4	2	.667	-	4-2	Won 4	3-1	1-1	3-2
Miami	2	2	.500	1	2-2	Lost 1	1-1	1-1	2-2
Boston	2	4	.333	2	2-4	Lost 3	1-2	1-2	2-3
Washington	2	5	.286	2 1/2	2-5	Lost 5	1-3	1-2	2-4
New Jersey	1	4	.200	2 1/2	1-4	Lost 4	0-2	1-2	1-4

Central Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Chicago	5	2	.714	-	5-2	Won 4	4-1	1-1	4-1
Atlanta	4	2	.667	1/2	4-2	Won 3	3-1	1-1	3-2
Detroit	4	2	.667	1/2	4-2	Lost 1	2-1	2-1	4-2
Milwaukee	4	4	.500	1 1/2	4-4	Lost 2	2-1	2-3	3-3
Cleveland	2	4	.333	2 1/2	2-4	Won 1	1-0	1-4	1-0
Indiana	2	5	.286	3	2-5	Lost 4	1-1	1-4	0-1
Charlotte	1	6	.143	4	1-6	Lost 3	1-2	0-4	1-6

WESTERN CONFERENCE

Midwest Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Houston	5	1	.833	-	5-1	Won 4	4-0	1-1	4-1
San Antonio	4	1	.800	1/2	4-1	Won 3	3-0	1-1	3-1
Denver	3	2	.600	1 1/2	3-2	Lost 1	3-1	0-1	3-2
Utah	3	3	.500	2	3-3	Won 2	2-1	1-2	3-1
Minnesota	1	4	.200	3 1/2	1-4	Lost 1	0-2	1-2	1-4
Dallas	1	6	.143	4 1/2	1-6	Lost 3	0-3	1-3	1-3

Pacific Division

	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Golden State	5	1	.833	-	5-1	Won 1	1-0	4-1	2-0
LA Clippers	5	2	.714	1/2	5-2	Won 1	4-0	1-2	3-2
Seattle	3	2	.600	1 1/2	3-2	Won 3	2-2	1-0	2-2
Phoenix	3	3	.500	2	3-3	Lost 1	1-1	2-2	3-2
Portland	3	3	.500	2	3-3	Won 2	3-1	0-2	0-3
LA Lakers	2	3	.400	2 1/2	2-3	Won 1	1-1	1-2	2-3
Sacramento	2	4	.333	3	2-4	Lost 2	2-1	0-3	1-4

Monday's Games

Philadelphia 102, Milwaukee 99
Utah 106, Sacramento 90
LA Clippers 106, Indiana 97

Tuesday's Games

Late Games Not Included

New York 98, New Jersey 96
Orlando 95, Washington 82
Atlanta 118, Charlotte 100

Cleveland 119, Milwaukee 113

Chicago 110, Detroit 93

Houston 98, Dallas 92

Denver at Portland, (n)

Phoenix at Golden State, (n)

Boston at Sacramento, (n)

Wednesday's Games

Utah at New Jersey, 7:30 p.m.
Philadelphia at Orlando, 7:30 p.m.
Detroit at Miami, 7:30 p.m.
Chicago at Charlotte, 7:30 p.m.
New York at Indiana, 7:30 p.m.
Washington at Minnesota, 8 p.m.
LA Clippers at San Antonio, 8:30 p.m.
Boston at Phoenix, 9:30 p.m.

TRANSACTIONS

BASEBALL

American League
BALTIMORE ORIOLES-Agreed to terms with Glenn Davis, first baseman, on a 2-year contract.

National League

CINCINNATI REDS-Signed Tim Drummond and Tony Menendez, pitchers; Geronimo Berroa, Jacob Brumfield, Dwight Taylor, Ruben Escalera, Nick Capra, Jeff Schulz, and Jeff Stone, outfielders; Darnell Coles, Gary Green, Mark Howie and Russ Morman, infielders; and Tom Nieto, Joe Szekely and Rick Wrons, catchers, to minor league contracts.

FOOTBALL

National Football League

NEW ENGLAND PATRIOTS-Signed Gene Taylor, wide receiver.

HOCKEY

National Hockey League

BOSTON BRUINS-Signed Barry Pederson, center.

NEW YORK ISLANDERS-Recalled Brad Delgarno, right wing, from Capital District of the American Hockey League.

NEW YORK RANGERS-Acquired Jeff Baekkeboom, defenseman, from the Edmonton Oilers for David Shaw, defenseman, to complete the trade involving Mark Messier.

Western Hockey League

BRANDON WHEAT KINGS-Named Kevin Maxwell coach.

COLLEGE

CANISIUS-Announced the retirement of Tom Hersey, football coach.

EAST TENNESSEE STATE-Announced the resignation of Don Riley, football coach, effective Dec. 31.

RUTGERS-NEWARK-Named Lewis Shaine sports information director and Dave DeFerrari men's assistant basketball coach. VIRGINIA TECH-Suspended Rod Wheeler, guard, from the basketball team for one year.

NFL STATS

OFFENSE: TOTAL YARDAGE

AMERICAN FOOTBALL CONFERENCE

	Yards	Rush	Pass
Buffalo	4118	1441	2677
Houston	3944	953	2991
Jets	3374	1316	2058
Denver	3252	1272	1980
Cincinnati	3248	1208	2040
San Diego	3245	1371	1874
Seattle	3108	930	2178
Kansas City	3077	1410	1667
Miami	3067	790	2277
Pittsburgh	3023	1010	2013
Cleveland	2835	762	2073
Raiders	2808	995	1813
New England	2549	958	1591
Indianapolis	2377	591	1786

NATIONAL FOOTBALL CONFERENCE

	Yards	Rush	Pass
San Francisco	3608	1292	2316
Washington	3578	1445	2133
Dallas	3260	1020	2240
Giants	3139	1441	1698
Detroit	3050	1189	1861
Minnesota	3350	1415	1935
Atlanta	3039	1060	1979
Chicago	3020	1197	1823
Rams	2945	859	2086
New Orleans	2856	1000	1856
Philadelphia	2737	785	1952
Green Bay	2631	734	1897
Phoenix	2880	952	1928
Tempe Bay	2488	960	1528

NATIONAL LEAGUE

1991 Cy Young award winner

Tom Glavine, Atlanta Braves

Age: 25

Height: 6'1" Weight: 190 lbs.

Bats: left Throws: left

Acquired: Braves' 2nd round selection in 1984 draft.

CAREER STATS

Won (tied for first)	20
Lost	11
Earned run average (third in league)	2.55
Inning percentage (second in league)	246.2
Hits	201
Runs allowed	83
Home runs allowed	17
Walks	69
Strike outs (third in league)	192
Complete games (tied for first)	9

Source: Atlanta Braves Media Guide

LAST 10 WINNERS

1990 Doug Drabek, Pittsburgh
1989 Mark Davis, San Diego
1988 Orel Hershisier, L.A.
1987 Steve Bedrosian, Philadelphia
1986 Mike Scott, Houston
1985 Dwight Gooden, New York
1984 Rick Sutcliffe, Chicago
1983 John Denny, Philadelphia
1982 Steve Carlton, Philadelphia
1981 Fernando Valenzuela, L.A.

AP/Martha P. Hernandez

NHL STANDINGS

WALE CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Washington	13	4	0	26	85	52	5-2-0	8-2-0	7-0-0
NY Rangers	12	6	1	25	65	56	6-3-1	4-3-0	5-2-0
New Jersey	11	7	0	22	70	51	7-1-0	4-6-0	3-4-0
Pittsburgh	7	7	3	17	65	67	2-4-3	5-3-0	3-5-1
Philadelphia	6	8	1	13	46	48	4-3-0	2-5-1	1-5-1
NY Islanders	4	10	2	10	56	71	3-4-1	1-6-1	1-4-0

Adams Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Montreal	14	5	1	29	70	33	8-3-0	6-2-1	6-2-1
Hartford	8	6	2	18	52	53	4-2-2	4-4-0	3-2-1
Boston	5	7	4	14	54	56	3-3-1	2-4-3	0-1-1
Buffalo	5	9	1	11	36	52	4-3-1	1-6-0	3-4-1
Quebec	3	12	1	7	51	70	3-5-1	0-7-0	1-4-0

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Chicago	8	7	4	20	70	66	6-4-2	2-3-2	0-3-3
Detroit	9	8	1	19	71	60	7-4-0	2-4-1	4-4-1
Minnesota	8	8	1	17	57	55	6-3-0	2-5-1	5-1-1
St. Louis	6	7	5	17	57	66	4-2-2	2-5-3	2-4-2
Toronto	5	12	2	12	48	70	5-4-1	0-8-1	4-3-1

Smythe Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Vancouver	12	4	2	26	70	47	7-2-2	5-2-0	6-2-1
Calgary	9	6	2	20	70	55	3-1-0	6-5-2	3-4-0
Los Angeles	8	5	4	20	65	64	3-2-2	5-3-2	3-3-3
Winnipeg	7	7	4	18	57	62	5-5-1	2-2-3	3-3-2
Edmonton	6	9	3	15	55	71	3-2-2	3-7-1	3-4-2
San Jose	3	15	0	6	48	93	3-4-0	0-11-0	2-4-0

Saturday's Games

Boston 4, New Jersey 0
Pittsburgh 3, Minnesota 2
Montreal 4, Chicago 2
Calgary 6, Toronto 1
Hartford 4, St. Louis 3
Edmonton 4, Los Angeles 4, tie
San Jose 4, N.Y. Islanders 3

Sunday's Games

Washington 10, Quebec 3
Detroit 6, St. Louis 4
Chicago 3, Hartford 0
Vancouver 6, N.Y. Islanders 0

Monday's Games

Winnipeg 6, Los Angeles 2
Washington 4, Montreal 2
N.Y. Rangers 3, Pittsburgh 1

Tuesday's Games

Late Games Not Included

New Jersey 5, Philadelphia 2
Hartford 5, Quebec 4
Minnesota 7, Toronto 0
Detroit at Calgary, (n)
Buffalo at San Jose, (n)

Los Angeles at Vancouver, (n)

Wednesday's Games

Washington at N.Y. Rangers, 7:35 p.m.
Edmonton at Pittsburgh, 7:35 p.m.

Thursday's Games

Quebec at Boston, 7:35 p.m.
Montreal at Hartford, 7:35 p.m.
N.Y. Islanders at New Jersey, 7:35 p.m.
Edmonton at Philadelphia, 7:35 p.m.
Toronto at Chicago, 8:35 p.m.
Winnipeg at St. Louis, 8:35 p.m.
Vancouver at Calgary, 9:35 p.m.
Buffalo at Los Angeles, 10:35 p.m.
Detroit at San Jose, 10:35 p.m.

FINANCE CLUB MEETING

TONIGHT

7:15pm

ROOM 122

HAYES-HEALY

THE COLLEGE OF SCIENCE
DISTINGUISHED
SCHOLAR LECTURE

PRESENTS

Dr. Marvin J. Miller

(Department of Chemistry & Biochemistry)

Iron Transport-Mediated Drug Delivery:

"In Search of the Magic Bullet"

Thursday, November 14, 1991
8:00 P.M.

Galvin Life Sciences Auditorium
(Room 283)

Notre Dame
Communication &
Theatre presents:
National Players
America's longest
running classical
touring company

THE
MIRACLE
WORKER
BY WILLIAM GIBSON

Wednesday, November 13 8:10 p.m.

Thursday, November 14 8:10 p.m.

Friday, November 15 8:10 p.m.

Saturday, November 16 8:10 p.m.

Sunday, November 17 3:10 p.m.

Reserved seats \$7

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.

WASHINGTON HALL

CAGED	SLAPS
MALARIA	PHONICS
ARABIAN	ROADMAP
NAB	CLARION
OMAR	STEMS
REMUS	OVA
LASALLE	TENOR
TREBTOADS	
JULIA	MANIACS
GENES	MER
AWAR	DENSE
MEW	BOATMAN
ELATION	AVARICE
SERVERS	NEMESIS
REARS	SECTS

\$3.50 ALL SHOWS BEFORE 6 PM

291-4583

Develped PG13

5:00 7:00 9:00

Curly Sue PG

5:15 7:15 9:15

259-9030

Nece- Whore NC17

5:30 7:30 9:30

Billy Bathgate R

4:30 7:00 9:15

The People Under The Stairs F

4:45 7:15 9:45

Fencers hone skills in preseason

By JASON KELLY
Sports Writer

After an impressive performance at last weekend's Penn State Collegiate tournament, the Notre Dame fencing team is preparing for next month's Dominguez Open in Chicago.

Coach Mike DeCicco, entering his 31st year at the helm of the Irish fencing program, was pleased with the individual performances at Penn State despite the absence of some key players.

Women's foil captain Heidi Piper and men's epee standouts Jubba Beshin and Dave Calderhead didn't make the trip, but several other players picked up the slack.

Kathleen Vogt finished in the top 16 in the women's foil competition and Ed Baguer turned in an impressive third place finish in the men's sabre division. In the men's foil competition, Jeff Piper and Mike Trisko finished 12th and 14th, respectively.

"With some of our top people not making the trip, it was a very good result," DeCicco said, "especially considering that it was our first competition since midsemester break."

Along with Piper and Vogt, Mary Westrick should make a strong contribution to the women's foil team as the season progresses.

On the men's side, Greg Wozniak should add some depth to the men's epee division, while Henry Chou and James Taliaferro will join Baguer in the men's sabre division.

Although the upcoming Dominguez Open is basically an exhibition, it will give both the veterans and the newcomers the opportunity to showcase their skills and prove that they are capable of continuing the proud Notre Dame fencing tradition, which includes nearly 600 wins and three national championships during the DeCicco era.

"We're pointing toward toward the Dominguez Open," DeCicco commented. "We use these tournaments as a measuring stick to see who will be ready to compete during the season."

Next month's tournament will be the final tune-up for the team before the regular season gets underway at Northwestern on January 11th against Chicago, Wisconsin, Lawrence and Minnesota.

The Fencing team has been practicing and participating in exhibition meets in order to prepare for the upcoming season.

The Observer/Ken Osgood

Crew

continued from page 15

Greece next semester).

"(The coxswain) is just like the 9th rower in the boat. A lot of courses (especially in Elkhart) take S-turns and we need them to steer us on a straight course," said Werner.

"Their other purpose is motivation. If you respect your coxswain, if they can understand the feeling of the boat, and if they use the right phrases, it makes the guys work a lot harder. A coxswain is like the jockey on a racehorse," said Werner.

Of the coxswains for the women's squad (Trisha Starr and Christina Soletti), Duffy said, "They steer a good course. They really take command and I feel confident in their ability."

Although a good coxswain is boisterous, authoritative and obnoxious in the boat, Starr and Soletti are different.

"You wouldn't think they could get out there and take charge. They are really friendly and easy to get along with out of the water," said Duffy.

The men, currently without a coach, and the women, under the direction of senior Shawn McGarry, look forward to a successful spring.

"We hope our workouts will bring us to a peak (in the spring sprint season)," said Duffy.

According to Werner, the men's team has high aspirations for the spring of '92.

"There shouldn't be anybody in the Midwest besides Wisconsin (supported by an enormous \$400,000 budget) with a decisive edge over us," said Werner.

Lou

continued from page 20

in high school, are in contention for placekicking duties.

Linebacker Anthony Peterson also suffered an ankle injury against the Volunteers, and is expected to miss two to three weeks.

1991

STUDENT FALL FORUM

North American Free Trade Agreement

**Notre Dame
Council
on
International
Business
Development**

STUDENTS and Business Experts Discussing the Dynamics of the New Trade Agreement as it Pertains to Mexico, the United States and Canada.

'Cooperation and Integration in Global Economies'

THURSDAY
 NOVEMBER 14, 1991
 7:00 pm
 Hesburgh Institute
 for
 International
 Studies
 (Across from the
 Morris Inn)

adworks

Notre Dame crew teams enjoying successful fall campaigns

The Observer/Andrew McCloskey

The Notre Dame crew team will not be seen on Saint Joseph's River for much longer. Shorter, colder days will force the team inside for the winter. The men's and women's varsity crew teams have participated in races all across the country.

By JIM VOGL
Sports Writer

The Notre Dame men's and women's varsity crew team culminated its fall season last week in Elkhart, while the novice team still has one race remaining this weekend.

While the varsity team takes a

week off before its six-day-a-week workouts, the novice team travels to the aptly named Frostbite Meet in Philadelphia.

"We've been out practicing in the cold and dark for the past few weeks," said men's novice coach Dave Reeder recalling the practices that last until past sundown on the St. Joseph River.

"Ice forms on your paddles and you can't see where you're going...It takes a lot of dedication to be out on the river under conditions like that," he said. "I just hope dedication pays off for us," he said.

The Irish crew squad traveled to the Head of the Charles in Boston the first weekend of fall break. There the men's Heavy-

8 team finished 36th out of 43.

"Actually, we were pretty happy with our performance," said men's captain Joe Werner, who emphasized the outstanding level of competition. "We raced in the championship event with against the best crews in the country, if not the world."

The women's Light-4 placed

16th out of a field of 32. The women were happy about their finish. "We felt pretty pleased. The race is steeped in tradition and we were rowing against the national team that will probably be in the '92 Olympics," said captain Terra Duffy.

ND then headed to Philadelphia, where they had two-a-day workouts before competing in the Head of the Schuylkill the following weekend.

After extensive training and preparation for the Charles, an 'invitation only' race which rejected bids from both the men's and women's light-4's, both Irish crews were ready for the Schuylkill, even though only heavyweight races were available there.

Rowing against stronger boats, Werner considered his team's finish (22nd out of 36) a significant accomplishment, commending the boat of Christian Dunbar, Mike Martin, Steve Raich, Tim Sosnowski and coxswain Heidi Weber.

The men's heavy-8 performed exceptionally. Finishing 27 out of 61, the closest Midwest team was Michigan, which came in 15 seconds behind ND.

The women's light-4 was also impressive against their heavier opponents, earning 22nd out of 40. The open-8 boat was 30th out of 55.

"The heavyweight division for the open-8 is the best around. Whenever you go east, you find some outstanding crew teams," explained Duffy.

Last weekend, Notre Dame raced closer to home, at the third annual Head of the Elk in Elkhart, an event which continues to attract a larger and more competitive field. The meet now includes most Big-10 teams, as well as schools like Cincinnati, Kansas, and Kansas State.

While the results of the race are delayed, Werner is confident the team did well.

"We felt pretty happy with it. We're expecting to be at or near the top (with their open-8)," said Werner.

The men's coach Mike Brose, a local businessman, left the team to relocate, leaving captain Joe Werner in charge. Werner described his new role as player-manager: "It's difficult to have to make decisions on the team and then have to sit with them in the boat."

"You have to make corrections in the boat rather than on the launch," he said. "The coach usually drives alongside the rowers in a motorboat and makes corrections (using a megaphone)."

Along with Werner, the Irish coxswains also have added responsibility because of the coach's absence. This role is filled by Heidi Weber and Jen deBrun (who will leave for

GRADUATING MIS & CAPP SENIORS

Put Yourself In The Picture

Reception
Wednesday, November 13
5pm-7pm
Dooley Room, LaFortune

On-campus Interviews
Thursday, November 14

You know us as Maxwell House coffee, Jell-O gelatin, Miracle Whip, Velveeta cheese, Kool-Aid, Philadelphia Brand cream cheese, Oscar Mayer hot dogs, Claussen pickles, Tombstone pizza and Entenmann's cookies - to name a few. We're Kraft General Foods, a familiar sight in almost every American home - and millions of others worldwide. Meet the people behind the products.

KGF's representatives are coming to talk with graduating seniors interested in a position in Information Systems within the Chicagoland area. If you're

a creative, highly aware, focused go-getter, stop by the Reception/Pizza Party. Dress attire is casual. We are eager to discuss challenges and choices with May Graduates who have a background in one of the following areas:

- MIS
- CAPP

There's a world of opportunities at Kraft General Foods. So please visit with us - and what you'll hear could lead to a very colorful career. Look for us on campus this fall. An Equal Opportunity/Affirmative Action Employer.

KRAFT GENERAL FOODS
A WORLD OF OPPORTUNITIES

Rocket named CFL All-Star

TORONTO (AP) — Raghbir "Rocket" Ismail was a unanimous choice to the Canadian Football League's East Division all-star team named Tuesday.

Two of Ismail's Toronto Argonauts teammates also were unanimous selections, fellow receiver Darrell K. Smith and kicker Lance Chomyc. Toronto put 14 players on the team.

Ismail, a rookie out of Notre Dame who turned down a shot at the NFL to sign a four-year, \$18-million contract with Toronto, also was picked as the all star-team's special-teams player. Smith was named for the fifth straight year, but for the first time as a unanimous pick.

Winnipeg running back Robert Mimbs, the CFL's leading rusher, was the only other unanimous choice.

The voting was done by the Football Reporters of Canada.

The Ottawa Rough Riders placed eight players on the team and Winnipeg had five. There were no Hamilton Tiger-Cats.

Of the other 11 Argo selections, seven were repeaters. Guard Dan Ferrone picked up his eighth division all-star honor with punter Hank Ilesic earning his seventh.

Receiver David Williams, offensive tackle Chris Schultz, defensive tackle Harold Hallman and defensive backs Reggie Pleasant and Don Wilson were the others. First-time picks included defensive ends Mike Campbell and Brian Warren and linebacker Darryl Ford.

Quarterback Damon Allen was one of four Ottawa players named to the offensive unit, along with fullback David Conrad, center Irv Daymond and guard Gerald Roper. Getting the nod on defence were linemen Lloyd Lewis, linebacker Brian Bonner and defensive backs Anthony Drawhorn and Scott Flagel.

Big Ten bowl picture cloudy

CHICAGO (AP) — Some Big Ten football coaches hoping to see their teams at a bowl game said Tuesday they're too busy worrying about finishing the regular season to think about who'll go where.

With just two games to go on the Big Ten schedule, coaches said in their weekly teleconference that it looks like Michigan (8-1 overall and 6-0 in the Big Ten) and Iowa (8-1, 5-1) are sure shots for a bowl berth.

No. 25 Illinois, Indiana and No. 19 Ohio State, all 4-2 in the conference, need wins in their remaining games for an invitation, coaches said.

Illinois, 6-3 overall, takes on Michigan on Saturday. In last week's lopsided 41-14 victory over Purdue, the Illini showed they can play like a bowl team, but the challenge to defeat No. 4 Michigan is great.

Other Big Ten teams not in the running for a bowl game — Purdue, Northwestern, Wisconsin, Minnesota and Michigan State — said they're content to try for victories in their final games and to analyze the problems they had during the season.

The Observer/Andrew McCloskey
Former Notre Dame return specialist Raghbir "Rocket" Ismail, shown here against Miami, was named to the CFL All-Star team for his work in Toronto.

SPORTS BRIEFS

■Sportsbriefs are accepted in writing, Sunday through Thursday until 5:00 p.m., at The Observer on the 3rd floor of LaFortune, for next day printing. Please write your brief, the days it is to be run, and your name and number.

■Football equipment return will be this Wednesday and Thursday from 6 to 9 each night. Bring equipment and checkout slips to gate nine of the stadium. Remember, which ever team brings back their equipment first gets first pick next year.

■The "Mt. South Bend" Stairmaster contest begins today. Obtain necessary information and official log forms in the fitness rooms of the Rockne Memorial and J.A.C.C., or in the Recsports office.

■ND/SMC Equestrian club members: If you intend to show at Ball State this weekend, please call Larissa at 289-7829 or Jen at 283-1715 by tomorrow.

■Ski team/club will have a meeting this Thursday at 7 p.m. in 118 Nieuwland. Remaining payment is due for the trip. Also, sign-up and payment for team tryouts will be taken. Questions, call Woodsy at 277-7089.

■ND/SMC women's field hockey will have practice tonight at 10 in Loftus. For more info, call Suzanne at 283-2687.

■The water polo club will be holding elections for club treasurer at the beginning of practice on Thursday, November 14. Attendance is mandatory.

SEMINAR ON BUSINESS FACULTY CAREERS FOR MBA STUDENTS, SENIORS AND JUNIORS IN ALL COLLEGES AND MAJORS

ARE YOU SHORTCHANGING YOUR CAREER OPTIONS?

- What's involved in becoming a business professor?
- What are the academic qualifications and requirements?
- How long does it take? How much does it cost?
- Are scholarships available? Other financial help?
- What are the starting salaries and trends?
- What are the career satisfactions from teaching, research, and service?
- How much control over your life do you have?
- If I am interested, what are the next steps to take?

I invite you to join the College's faculty and other interested students for brief faculty presentations and a panel discussion. I hope to see you there. This meeting just might make you consider an entirely different career! Please join us.

Dean John G. Keane

TUESDAY, NOVEMBER 12, 4:15 PM
ROOM 120 HAYES-HEALY

Atlanta's Glavine awarded National League Cy Young

ATLANTA (AP) — Tom Glavine, who won 20 games and led the Braves to the first World Series in Atlanta's history, won the National League's Cy Young Award on Tuesday.

The 25-year-old left-hander became the youngest pitcher to win the award since Dwight Gooden of the New York Mets did it at age 20 in 1985.

"I'm excited. It hasn't really set in yet," Glavine said during a news conference at Atlanta-Fulton County Stadium. "In a couple of weeks it will probably hit me as to what happened."

Glavine, the NL's starter in the All-Star game, was 20-11 with a 2.55 ERA.

"I think I put up some pretty good numbers," he said. "I'm just happy some other people recognized it. The only thing that could have made this year any better than this would have been winning the World Series."

Glavine got 19 of 24 first-place votes and five second-place votes for 110 points in balloting by the Baseball Writers Association of America. St. Louis Cardinals reliever Lee Smith, who led the majors with 47 saves, was second. Smith got four first-place votes, 12 seconds and four third-place votes for 60 points.

John Smiley of the Pittsburgh Pirates, the only other 20-game winner in the NL, finished third with four second-place votes and 14 thirds for 26 points.

Jose Rijo of the Cincinnati Reds was fourth with one first-place vote, two second-place

■ Glavine Stats / page 13

votes and two third-place votes for 13 points.

"Getting this award ... puts me in some pretty select company," Glavine said. "Twenty-five years from now when I'm talking to my son or grandson, I can say I was the best pitcher in the National League one year."

Glavine, the only pitcher named on all 24 ballots, became only the second Braves pitcher to win the award. The other was Warren Spahn, who did it in 1957 when the Braves were in Milwaukee.

"It means an awful lot to be the first Atlanta Brave to get it," Glavine said.

Glavine said he called his parents first after learning he had won.

"They've been sweating this out more than me," he said.

Glavine, in his fourth full season with the Braves, tied Smiley for the league lead in victories, was third in ERA and first with nine complete games.

His 246 2-3 innings were second behind Chicago's Greg Maddux (263) and his 192 strikeouts were third behind New York's David Cone (241) and Maddux (198).

Glavine became the Braves first 20-game winner since Phil Niekro won 21 in 1979 and the winningest Braves left-hander since Spahn won 23 in 1963.

Glavine, drafted by the Braves in the second round of

Atlanta Braves pitcher Tom Glavine, shown here pitching a shutout against the Dodgers, was announced as the winner of the National League Cy Young award.

the June 1984 draft out of Billerica (Mass.) Memorial High School, also was a fourth-round pick of the Los Angeles Kings of the NHL.

He has a 53-52 career mark despite playing on last-place teams from 1988 through 1990. He was 7-17 in 1988, 14-8 in

1989 and 10-12 in 1990. In nine starts as a rookie in 1987, he was 2-4.

Glavine credits better control of his changeup and an improved fastball for his success in 1991.

Smiley earned a \$50,000 bonus for finishing third, raising his 1991 income to \$1,425,000.

Reduce
Reuse
Recycle

CLOSED COURSES								COURSES THAT WILL REOPEN AT 7:00 P.M. (IT MAY BE ONLY ONE OPENING)			
		ENGL	440A 01	1377	PHIL	246	01	2135			
		ENGL	451A 01	3882	PHIL	261	01	2139			
AERO	441L	01	0614 ENGL 453 01	3883	PHIL	265	01	0030	AFAM	372	01 3048
AFAM	372	01	3048 ENGL 463Z 01	3884	RLST	240	21	9521	ENGL	413A	01 3869
AFAM	454	01	2997 ENGL 471 01	3885	RLST	312	43	9543	ENGL	415E	01 4002
ANTH	324	01	3434 ENGL 472Z 01	3886	RLST	312	45	9545	ENGL	423B	01 3877
ANTH	389	01	3438 ENGL 473 01	3887	SOC	324	01	3544	ENGL	472Z	01 3886
ANTH	431	01	3442 ENGL 479 01	3888	SOC	421	01	3545	ENGL	484	01 3889
ARHI	169	01	0735 ENGL 484 01	3889	SOC	346	01	3027			
ARST	134S	01	0754 ENGL 490Z 01	3890	THEO	235	02	1820			
BA	391	03	2735 ENGL 493A 01	3891	THEO	235	01	2653			
BA	391	02	2736 ENGL 493C 01	2979	THEO	265	01	2661			
BA	490	06	0850 ENGL 497B 01	0705					COURSES CANCELLED		
BA	490	04	0848 ENGL 512 01	2719					IIPS 478P 01 - #3984		
BA	490	01	0845 ENGL 562 01	3897							
BA	391	01	0264 ENGL 585 01	3899							
BA	490	05	0849 FIN 231 02	1405							
CLAS	427	01	3427 FIN 361 06	1430	COURSES ADDED						
COTH	435	01	3978 FIN 475 01	1440	LAW 630 01 - #4040 Admiralty; 2 cr. hrs.; TH 10:00 - 10:50; Law stdts only						
ECON	451	01	1363 FIN 360 03	1419	LAW 638B 01 - #4041 Health Care Law; 3 cr. hrs.; TH 04:00 - 05:15; Law stdts only						
ECON	498	01	1173 GE 410 01	3043							
ENGL	300A	01	3851 GSC 346 01	3028							
ENGL	314B	01	4022 GSC 472S 01	3265							
ENGL	318B	01	3855 GSC 242 01	3773	COURSE CHANGES						
ENGL	325	01	3856 GSC 423B 01	3766							
ENGL	328A	01	0012 GSC 493A 01	3769	CHEM 202 02 - #1047 change time to W 12:15 - 01:05						
ENGL	333	01	3857 HIST 342A 01	3480	CHEM 236L 01 - #1052 change "also meets" time to MW 01:45 - 05:30						
ENGL	340T	01	3858 HIST 348A 01	3482	GOVT 482 01 - #3598 course has been changed to 485; all course data remains the same						
ENGL	340T	02	3859 MGT 231 04	1860							
ENGL	403	01	3867 MGT 231 06	1862							
ENGL	413A	01	3869 MGT 231 02	1858							
ENGL	415	01	3152 MGT 231 05	1861							
ENGL	415E	01	4002 MGT 231 01	1856							
ENGL	415Z	01	3871 MGT 488 01	3801							
ENGL	416B	01	3873 MI 309 01	2995							
ENGL	416C	01	3874 MI 333 01	3810							
ENGL	420A	01	3875 MSA 548 01	3805							
ENGL	422	01	3876 MSA 553 01	3804							
ENGL	423B	01	3877 MSA 545 01	3803							
ENGL	426B	01	3256 MUS 220 02	2017							
ENGL	428B	01	3878 MUS 226 01	2024							
ENGL	434	01	3880 MUS 222 01	0105							

Irish women earn MCC soccer honors

By MIKE SCRUDATO
Sports Writer

The Notre Dame women's soccer team topped its most successful season by landing five players on the All-Midwest Collegiate Conference team as selected by the conference coaches, including MCC Player of the Year Stephanie Porter.

The Irish sophomore tallied 16 goals and four assists to lead the MCC in scoring this season. Her 1991 performance set the Irish single-season record for most goals and most points (36). She is currently second, behind Susie Zilvitis, on Notre Dame's all-time scoring list.

"I feel it is more of a team award," Porter said. "I think I got the award because of the number of goals I scored. They were a result of my teammates getting me the ball. It shows the success that comes from the team working together."

Notre Dame head coach Chris Petrucelli was selected as MCC's first-ever Coach of the Year for leading the Irish to a 15-2-3 record, a top 20 national ranking, and the inaugural MCC title.

"I think this is a direct result of the season we had and the effort the players put forth," Petrucelli said. "I didn't score a goal all year, and I didn't keep one out all year. I feel the players deserve the honor."

Porter was joined on the All-MCC squad by teammates Jodi Hartwig, who scored nine goals and nine assists; Andrea Kurek, a standout on the Irish defense which held opponents to 0.72 goals per game; Alison Lester, who was second on the team in scoring with nine goals and ten assists and goalkeeper Michelle Lodyga, who posted 11 shutouts and an Notre Dame record 0.54 goals against average.

Hartwig also made the MCC All-Newcomer team along with fellow freshmen Jill Matesic and Tiffany Thompson, who both started all 20 games.

Hoops

continued from page 20

nize that if a teammate is open to give him the ball, and defensively, if someone is in trouble to get in there quickly, help out and support."

One major change in the team's playing style is the switch from the variety of zone defenses employed last season under Digger Phelps to the NBA-style man-to-man which MacLeod has implemented.

"The major difference is the amount of talking we have to do on defense," Bennett said. "In a zone you were able to just sit back. In the man-to-man, we have to attack and we really have to talk to each other."

Despite a difficult schedule, which includes 11 games against preseason top 25 teams, MacLeod is optimistic and looking forward to the challenge.

"It is a very tough schedule," MacLeod commented, "but that is Notre Dame. We don't want to shy away from it; we want to be ready for it."

**American
Red
Cross**

MCC

continued from page 20

joined a men's basketball conference is that the administration and athletic department is unwilling to share revenue with other schools. Though the university is currently making a profit from men's basketball, decreasing attendance and a lack of post-season appearances might change that. Conference membership could possibly reverse these trends by increasing student interest and the opportunities for an NCAA berth. Even if the university loses money by joining a men's basketball conference, I think it would be money well spent because it would benefit the men's basketball program greatly.

Some have argued that Notre Dame should join the Big East or the Great Midwest, which begins conference play this season. The Big East would most likely require ND to join as a football, as well as, a basketball member. Such an arrangement would do more harm than good to the sports program as a whole. Though longtime Irish rivals DePaul and Marquette belong to the Great Midwest, the conference could encounter some problems before it becomes an established and well-respected nationally.

The obvious choice is the Midwest Collegiate Conference, which Notre Dame already belongs to in all sports except men's basketball and football. Currently, the MCC only has six men's basketball teams, the NCAA minimum for an automatic tournament bid for the conference champion, and is looking to expand.

The argument about schedule freedom would be virtually non-applicable. Home-and-home series against the six MCC schools; Xavier, Dayton, Detroit, Evansville, Loyola(Ill.) and Butler; would result in 12 conference games. This season the Irish are playing seven games against MCC competition. In other words, they would only have five additional games against MCC teams. Two of these games could be played by discontinuing home-and-home series with DePaul and Marquette, and only playing them once a year.

MCC membership in men's basketball would give Notre Dame the best of both worlds. It would be a member of an established conference and would be able to qualify for the NCAAs through the MCC tournament or an at-large bid. Also, the Irish would still be able to play nationally ranked teams such as Duke and Syracuse on national television.

It is time for Notre Dame to see the future of college basketball. The Irish are on a rapidly sinking ship known as the independents. Fortunately, there is a lifeboat there to rescue them, the MCC. The only thing the Irish have to do is abandon ship.

**ONLY YOU
CAN PREVENT
FOREST FIRES.**

A HAPPY 21 B-DAY TO

"THE JUDGE"

ROB OVERBOUGH

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

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

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

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

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

SO I CREATED THIS POP ART MASTERPIECE WITH KINKO'S 99¢ COLOR COPIES...

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

SPORTS SHORTS

Palmer to run skins game for hospital

LATROBE, Pa. (AP) — Arnold Palmer will run an annual charity skins game starting next year to raise funds for the hospital where he was born. Palmer is seeking a title sponsor, but will absorb all expenses for the event, including paying expense fees for the players and the use of the golf club. He is on the board of trustees at the hospital, which is planning a \$26.7 million expansion. Palmer's 1992 skins game will feature Curtis Strange, Chi Chi Rodriguez, Dow Finsterwald and Palmer. The event will also include an 18-hole scramble for 100 amateurs. Palmer plans to rotate the skins game among area courses, including Laurel Valley Country Club, former site of the U.S. Seniors Open.

British sports hero declared bankrupt

LONDON — Eddie "The Eagle" Edwards, the unlikely sporting hero who flopped in the ski jump at the 1988 Calgary Olympics, has been declared bankrupt. Edwards, a 27-year-old plasterer, became a cult figure when he entered the Olympic competition as Britain's only ski jumper and finished last. He was much in demand as a celebrity after the Games, and at one stage was earning \$144,500 a year in appearance fees. Edwards spent much of his money training to improve his skiing. He was declared bankrupt at Bedford County Court on Monday, owing more than \$200,000 after an application by the Inland Revenue, which said he owed them thousands in back taxes.

ND football walk-on arrested after chase

SOUTH BEND — Michael F. O'Neill, 21, of 828 Sorin St., was questioned and released following a brief chase with police about 10:45 a.m. Saturday at Douglas and Juniper roads, city police said. O'Neill, a senior fullback on the University of Notre Dame football team, is accused of disregarding a police roadblock and then officers who attempted to stop him, police said. According to police, Patrolman John Hoffman was directing traffic at Angela Boulevard and Eddy Street before Saturday's football game with the University of Tennessee, when a driver ignored his order to stop and drove through a roadblock. Several police officers began chasing the car as it weaved in and out of pedestrians and police finally pulled the car over at Douglas and Juniper roads, police said. O'Neill, a walk-on player, was driving to the team Mass when the incident occurred, said Jim Daves, associate sports information director.

The
ARTS AND LETTERS BUSINESS SOCIETY
Presents:

Mr. Patrick McBride
Vice President, National Sales
Schwarz Paper Company

speaking on:
the advantage of liberal arts
experience
in the business world

Wednesday, November 13
6:30pm to 7:30pm
Foster Room, LaFortune
everyone is welcome!

CALVIN AND HOBBS

BILL WATTERSON

I'll be "cool" in these, boy. Just look at these big yellow buttons!

MICKEY MOUSE PANTS?? YOU DON'T LOOK COOL! YOU LOOK LIKE AN IDIOT!

HMPH! MAYBE I'M NEW WAVE.

MAYBE YOU'RE JUST STUPID.

SPELUNKER

SPELUNKER PRESENTS:
THE GREAT BRAIN SWITCH SAGA
EPILOGUE

WELL, DR. JOHNSON, HAVING MY BRAIN IN JEN'S BODY HAS, IN A SMALL WAY, TAUGHT ME TO APPRECIATE THE PERSPECTIVE OF THE OPPOSITE SEX.

UH-HUH. BUT THERE'S ANOTHER LESSON HERE. WE CAN'T RELY ON "BRAIN SWITCHING" DEVICES TO RELATE TO THE OPPOSITE SEX. UNDERSTANDING CAN ONLY COME ABOUT THROUGH AN EARNEST DESIRE TO DISCUSS OUR THOUGHTS & FEELINGS AS EQUALS.

JAY HOSLER

CAMPUS

Wednesday

7:30 p.m. Jazz Combo Concert. Koons Band Building. Sponsored by music department.

8:10 p.m. "The Miracle Worker." Washington Hall. Presented by National Players Company. Sponsored by communication and theatre department.

LECTURES

Wednesday

Noon. Lecture: "Mexico After the 1991 Election: Consolidation of Authoritarianism or Transition to Democracy," Adolfo Aguilar Zinser, National Autonomous University of Mexico. Sorin Room, LaFortune Student Center. Sponsored by Kellogg Institute for International Studies.

12:15 p.m. Understanding and managing family resources lecture: "Home Mortgage Alternative," Jeff Sikora, Teachers Credit Union. Room 121, Hayes-Healy. Sponsored by accountancy and Hesburgh Library.

7:30 p.m. Roundtable Discussion: "Winners and Losers in the Free Trade Agreement Among Canada, Mexico, and the USA: Preliminary Assessment After Six Months of Negotiations," Jorge Bustamante, Kwan Kim and Jaime Ros. Room C-103 Hesburgh Center. Sponsored by Kellogg Institute for International Studies.

MENU

Notre Dame

Meatloaf
Grilled Turbot
Cheese Tortellini
w/Marinara Sauce

Saint Mary's

Grilled Chicken Breast
Spaghetti w/Sauce
Vegi Crepe w/Orient Sauce
Deli Bar

CROSSWORD

ACROSS

- 1 Like zoo animals
6 Hits
11 Dreaded disease
13 Language-related subject
15 "The ___ Nights"
16 Travel need (2 wds)
17 Arrest
18 Clear and shrill
20 Pitcher's statistic
21 ___ the Tentmaker
23 Musical-note parts
24 In a ___ (angry)
25 Uncle ___
27 Egg cells
28 Apportions
29 College in Philadelphia
31 Caruso, for one
32 Arboreal animals (2 wds.)
34 Famous Child
36 Madmen
39 Chromosomal material
40 Mal de ___
41 A musketeer
43 Wage ___ of words
44 Thick
46 Wriggling
47 Feline sound
48 Canoeist, e.g.

DOWN

- 1 Type of candy
2 Famous vocal group
3 Talk at length
4 Dickerson of NFL
5 Uses a phone
6 Drives away
7 ___ shark
8 Third most common written word
9 Aromatic spice
10 More frightening
11 Landed estate
12 ___ France
13 ___ facie
14 Former footwear
19 Retaining wall
22 Cattle thief
24 Having feeling
26 Hindu attire
28 Mass ___
30 Meadow
31 Trigonometry abbreviation
33 Rower
34 Worker at Tiffany's
35 Not knowing
37 Lab worker
38 Comforts
39 Toy store merchandise
40 Ways' partner
42 Grooms, in India
44 House need
45 Roof edge
48 Coffin stand
49 Appoint
52 Tennessee power project
54 ___ room

COUNSELOR'S CORNER

Dear Counselor,

How do you tell someone you have a boyfriend when you've just met him and only *think* he might be interested in you (but are pretty sure). I am starting to be friends with him but the subject of "boyfriends" hasn't come up. Saying, "Hi, I'm Debbie, and I have a boyfriend" sounds silly and conceited. I don't like to be accused of leading someone on when I just want to be friends from the start!

What's a good approach?

Lost for Words

Dear Lost,

Oh, the trauma and trials of relationships. I was recently sitting with a group of students talking about relationships. The word "confusing" came up on five different occasions during the conversation! When you start adding up the mental cost of thinking about what *he might be thinking* plus what *they might be thinking about what you're doing* plus you own self-consciousness over why *you'd ever think he thought that*, you have the makings of a severe brain cramp. Let's just say that all this relationship negotiation stuff is potentially exhausting and can consume our time.

So how do you handle your particular pickle? First of all, it sounds a bit like you're worried about being on *trial* with the potential spoken or unspoken "accusations." That is a courtroom you actually don't have to enter. You are *not* responsible to gauge your actions to all the possible ways naive onlookers might misconstrue them. In the end, it's none of their business why you might be friendly to a male. Second, it seems like some of your "lostness" deals with protecting the heart and ego of this man. This, too, can keep you really busy but is actually not your job in life. This man can be completely capable of handling his attraction and your response. So, if you like being a friend with this guy, and know what that means for you, the ego and judgments of others are not for you to tiptoe around. You've probably got too much else to keep your brain busy.

Counselor's Corner is written by the psychologists at the University Counseling Center.

Letters can be submitted to Counselor's Corner c/o The Observer, P.O. Box Q, Notre Dame, IN 46556.

HIGHLIGHTING SUB

COME JOIN THE SUB OPEN HOUSE
IN LAFORTUNE ON
NOVEMBER 14 FROM 11-5

MAKE YOUR OWN VIDEO
FREE HIGHLIGHTERS

GET YOUR CARICATURE DRAWN

LEARN ABOUT SUB

SEVENTH SIGN

THURSDAY
NOVEMBER 14

SILENCE
OF THE
LAMBS

FRIDAY & SATURDAY
NOVEMBER 15 & 16

SHOWN IN CUSHING AUDITORIUM
ADMISSION IS \$2

8 pm & 10:30 pm

STUDENT UNION BOARD

Men's basketball home opener tonight MacLeod and crew ready with new defense, fast pace

By MIKE SCRUDATO
Sports Writer

Gone from the JACC are zone defense; boring, slow-paced offense and the green carnation. They have been replaced by a tough man-to-man defense; exciting, up-tempo offense and a coach with 18 years of NBA experience.

The John MacLeod era begins tonight as the Irish take on Bayreuth (Germany) at 7:30 p.m. in the first of their three exhibition games before the regular season opener against Butler on November 26.

"We want to see how we're going to respond against another team," MacLeod said. "This will be good competition for us. They are a seasoned, experienced team that has already played a lot of games. It will be interesting to see how we respond."

MacLeod expects to give everyone some playing time, but does not know how much. The starting five will mix a lot of experience with a bit of youth as it consists of four seniors and a freshman.

The starting center will be 6'11" senior Keith Tower, who averaged 7.9 points and 7.0 rebounds per game last season. LaPhonso Ellis, who averaged 16.4 points and 10.5 rebounds per game in a half a season in 1990-91, returns to the team as the power forward, and freshman Billy Taylor will get the nod at small forward.

The backcourt consists of two seniors, Daimon Sweet and

Daimon Sweet

Elmer Bennett. Sweet was the Irish's most consistent scorer last year when he averaged 16.3 points per game and became their leading scorer after Ellis was declared academically ineligible. Bennett, who averaged 14.4 points and 4.6 assists per game, is switching from shooting to point guard this season.

"It has been a smooth transition. Neither the change in position, nor the change in systems has been very hard," Bennett said.

The big surprise in the starting lineup is Taylor. The 6'4" forward/guard from Aurora, Ill. was a USA Today honorable mention All-American selection as a high school senior, when he 17.2 points and 7.3 rebounds per game.

"Billy Taylor has been a pleasant surprise, and he has proved that he is worthy of a [starting] spot," MacLeod commented. "He is going to be a two-position player for us. He'll play [small forward], and he will also go back behind Daimon and play some two guard."

MacLeod believes that this year's team will not revolve around the starting five, but the whole team. He thinks everyone will play a role on the team.

Sophomores Carl Cozen, Joe and Jon Ross and Brooks Boyer are all expected to contribute.

"I like what they've done, and they've worked very hard," MacLeod said. "We expect them to respond and get better as the season goes on."

The new coach also believes the other freshmen; Nathion Gilmore, Lamarr Justice, Malik Russell and Jason Williams; will be a benefit to the team.

"The freshmen have shown a lot of talent and are showing continuous improvement," MacLeod said. "Going from the high school to the collegiate level is a major adjustment, but they have adjusted well. It's now a matter of them picking up the system, relaxing and executing."

This season's squad also contains two walkons, junior Matt Adamson, who saw playing time in eight games last year, and sophomore Brendan Tully, who was selected from a group of 35 candidates in this year's tryouts.

Though MacLeod's goal for the season reaching the NCAA tournament, he is much more concerned with focusing on one game at a time, starting with Bayreuth and continuing throughout the season.

"Our short-term goal is to execute and carry out the assignments we've been working on for the last three weeks," MacLeod said. "I want us to execute plays, defend and recog-

see HOOPS / page 18

The Observer/Andrew McCloskey

Senior Keith Tower will be a presence under the boards this year for the Irish. The center averaged 7 rebounds per game last year.

Irish basketball should join conference

While looking through Street & Smith's College/Prep Basketball issue I came across a group of eight schools which included such national college basketball powerhouses as the College of Charleston, Youngstown State, and Chicago State.

Thinking it was yet another newly-formed, obscure conference, I was about to turn the page when a very familiar name caught my eye—Notre Dame. What are the Irish doing here? I wondered. Why are they grouped with Missouri-Kansas City and Wisconsin-Milwaukee?

With Southern Utah and UNC-Greensboro, a Division II school last year. These schools sound like the teams the number 16 seeds had to beat in order to qualify for the NCAA tournament.

The answer was right there in black and white, staring me right in the face. Unfortunately, it was not pretty. Notre Dame and the aforementioned seven schools are the only Division I independents left in the country.

A large number of conferences, including the nationally renowned Northeast Conference, now have more members than the once-mighty independents. Almost all of the independents both large, DePaul, and small, Nicholls State, have aligned themselves with conferences. Why not Notre Dame?

I can think of a couple of reasons why not, but none of them make any sense.

One is that being an independent gives the Irish the freedom to put together a schedule without worrying about conference commitments. I can understand the reasoning of this argument when it is applied to football, a sport in which Notre Dame is one of the top teams in the country. This gives the Irish to play other top teams.

However, in men's basketball, Notre Dame is no longer the national power it once was. Being an independent is damaging, not benefitting the men's basketball program. It is forcing the Irish to play too many top teams, most of them on the road. This season they play seven preseason top 25 teams away from the JACC.

The reason for this being is that Notre Dame must play and compile a winning record against a tough schedule in order to be considered for an at-large bid to the NCAA tournament. A conference would allow the Irish to get into the tournament by winning a conference tournament as well as giving them a chance at an at-large bid.

The other possible explanation of why Notre Dame has not

MIKE SCRUDATO
Sports Writer

see MCC / page 18

Holtz and team still recovering

By DAVE DIETEMAN
Sports Editor

Lou Holtz has heard the platitude that time heals all wounds.

And while he admits that the stunning 35-34 Irish loss at the hands of Tennessee was as disappointing for him Tuesday as it was Saturday, he is unsure how quickly the team will rebound from the heartbreaking home loss.

"The football team will come back," said Holtz. "I worry about how well we'll play and whether we'll be good enough against Penn State. Everything in my life has turned out for the betterment, and this will also. This will come out being good for us. Something good is going to come out of this."

Despite the difficulty of the loss, Holtz indicated that the coaches would maintain the same even-keel approach which they had used all season.

"We aren't going to give them self-pity," said Holtz. "I think we've got competitors on the football team and it doesn't matter what the situation is. It's like 'Mission Impossible.' This is your assignment, if you choose to accept it. Unfortunately the tape isn't going to self-destruct in fifteen seconds."

"The fact remains that you make a commitment to be the best you can be, and if our players aren't ready to play the football game on Saturday they don't belong in a Notre Dame

uniform and I sure don't belong as the Notre Dame coach. I hope I can get that across to the players, but I don't think I have to."

...

Aside from issues of mental preparedness, Holtz is also searching for a consistent defense.

"People spread us out," said Holtz. "I think our secondary playing pretty well, but Tennessee had been a two-back offense. Later in the game—same as most teams we've played—they got into a single back. So they split us out and we can't stop the run on a consistent basis, which puts too much pressure on the secondary."

"The other major concern is we just can't get a pass rush without blitzing. That has created a lot of our problems, because then you have to blitz, and if you blitz enough times it's just a matter of time 'til you get burned. It's hard to play man, free coverage or anything else if you can't force the quarterback to throw the ball off rhythm."

Against the Irish, Tennessee quarterback Andy Kelly was 24-38 for 259 yards with one interception and three touchdowns. Notre Dame has given up an average of 183.2 passing yards per game, and an average of 372.4 yards of total offense per game this season.

...

Holtz also responded to questions of whether the Irish would

accept their reportedly forthcoming Sugar Bowl bid (played in New Orleans) were David Duke, a former member of the Ku Klux Klan, to be elected governor of Louisiana.

"I can tell you how I feel as an individual, and I've told our squad this," commented Holtz. "We don't use the Notre Dame football team to promote any cause. We aren't going to wear any patches on our sleeves saying we're for gay rights or anti-abortion. We go where Notre Dame tells us to go."

"I have my personal political feelings on David Duke's past and his philosophy, but as far as that, if you don't go, does that solve it? Does that change it? Does that correct it? Does that rectify it?"

"I don't think that any political affair in a particular state should have a bearing on an athletic contest any more than I think that politics belongs in the Olympics," concluded Holtz.

...

Craig Hentrich, who injured his ankle scrambling to recover a blocked field goal against Tennessee, is out for an indefinite period of time.

In his absence, Jim Sexton will handle the punting chores. Sexton was punter on the 1988 national championship team, averaging 38 yards per kick.

Meanwhile, sophomore walk-on Rob Leonard, walk-on Drew Marsh, and quarterback Rick Mirer, who was a placekicker

see LOU / page 14