

VOL. XXIV NO. 55

The Observer

NOTRE DAME
1866-1991
The Observer
Saint Mary's College
NOTRE DAME • INDIANA

FRIDAY, NOVEMBER 15, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Business school makes financial adjustments

By MONICA YANT
and SANDY WIEGAND
News Writers

Eliminating three advanced-level electives and increasing class sizes in introductory-level courses has allowed the College of Business Administration to make necessary financial adjustments for the spring semester.

The college's budget analysis was handled differently by each department, according to Dean John Keane. Bookkeeping and internal shifts in funding were the primary forms of adjustment.

Still, 25 percent of the adjustment was completed through alterations to course offerings, he said.

Of 150 sections offered, the college decided to drop three electives, Keane said. At the same time, one new advanced-level elective was added to offset the loss.

The effect of the course elimination will be "primarily miniscule" to the approximately 1,500 students in the college, according to Keane.

In addition, the college will offer two larger sections in the finance and marketing departments to be taught by the department chairmen.

Barry Keating will teach the larger Managerial Economics course, and Patrick

Murphy will teach the increased Principles of Marketing. Both classes will have approximately 140 students each.

"The larger classes do not necessarily mean they're worse," Keane said. "It may very well mean they're better with the quality of instruction" students will receive from the department chairmen.

In all the departments, however, class offerings and sizes will be affected by the budget situation.

Accounting

The accounting department will be offering nine fewer sections this spring than last year, according to Kevin Misiewicz, assistant chairman. Still, the department will attempt to accommodate the 400 majors and additional non-majors by offering slightly larger sections.

The department was able to add one section of Advanced Financial Accounting in the midst of cuts, he said.

While the department has decreased offerings, Misiewicz said that increasing the remaining sections will allow the same number of students to be accommodated.

This spring the class size in Principles of Accounting I will increase to 60 students in four sections, up from approximately 40 students in six sections last spring, according to Misiewicz.

see BUSINESS / page 4

The Observer/Greg Massa

Mestrovic's masterpiece

This cast bronze statue is part of a memorial honoring Ivan Mestrovic, a sculptor-in-residence at Notre Dame from 1955-1962. Mestrovic sculpted the statues designed by Frederick Beckman, professor emeritus of art, and donated by Eli and Helen Sturgis.

English department financial woes compounded by budget situation

By MEREDITH MCCULLOUGH
Assistant News Editor

The recent budget situation in the College of Arts and Letters has compounded the English department's already existing problems of limited course offerings and large enrollments, according to Joseph Buttigieg and John Robinson, department chairman and associate chairman.

"We (the English department) have been fighting this battle for five years," said Robinson. "We warned the Administration this was coming."

"The problem was already there," Buttigieg continued. The \$425,000 budget error will affect the department by "interrupt(ing) the progress we were making" as well as "rais(ing) questions about the University's willingness to invest in the quality of Arts and Letters," he said.

Over the past five years, the demand for English courses has increased at a rapid rate, Buttigieg said.

He attributes this increase both to the rise in the number of English majors and to the Administration's decision to include a literature course as a University requirement.

- Sociology / page 3
- Core / page 5
- Economics / page 5

While Buttigieg called the added requirement "good policy" for a university with a liberal arts focus, he said, "there were no provisions made to give the English department an increased staff."

"The University expects by some miracle we can teach the same courses with the same resources," he added.

Approximately 450 students have declared English as a first major, according to Buttigieg. This number illustrates the

gradual increase that has taken place over the past five years, he said.

This increase in majors coupled with the barrage of students trying to fulfill their University requirement has resulted in large classes and limited selection, according to Buttigieg.

On average, 60 to 65 English courses are offered each semester, some cross-listed. He explained that the English department does not have the funds nor the faculty to create new courses.

Already each of the 38 English professors, including department chairpersons, are

required to teach a full load, four courses a year. During a semester each professor teaches from 60 to 70 students, he said.

This is a harsh situation considering that the nature of the major is not conducive to large classes. Since critical aspects of English courses include writing and discussing, "English as a discipline cannot be taught in large numbers," said Buttigieg.

The department has been able to gradually increase its number of faculty by four or five professors, but Buttigieg said that it "didn't take care of

see ENGLISH / page 6

The Observer/Marguerite Schropp

The night talks back

Members of the ND/SMC community participated in a "Take Back the Night" walk from Saint Mary's to Notre Dame Thursday night. Despite the rain, organizers said the demonstration was a success. Almost 75 walkers marched from the Le Mans courtyard to the grotto. (See story, page 3.)

IUSB student shot outside of Commons

Observer Staff Report

An Indiana University-South Bend (IUSB) student was shot outside The Commons, 826 N. Eddy St., early this morning.

The 23 year-old male victim was shot in the legs at approximately 12 a.m. and transported to St. Joseph Medical Center. He received at least three bullet wounds to the legs, according to his father, who spoke to The Observer from St. Joseph Medical Center.

It appears that robbery was a motive in the shooting, according to Chuck Hurley, assistant director of Notre Dame Security. The victim's empty wallet was found next to him after the shooting, according to his father.

The alleged suspects are two black males, according to the victim's father. Age and further description were unavailable, he said.

The incident occurred after

the victim had left The Commons to eat pizza in his car. His father said the student was approached by the suspects, who tried to rob him.

A Keenan Hall resident who wished to remain anonymous said that when he found the victim he appeared to be vomiting. Upon further inspection the witness discovered the victim had been shot in the legs.

The victim appeared to go into shock and then blacked-out, according to the witness. The Keenan resident said he and his companions helped the victim lay back onto the hood of a car until help arrived.

The victim is a student at IUSB after spending last year at Holy Cross College, according to the his father. He is a resident of South Bend.

Further information was unavailable at press time.

INSIDE COLUMN

Things that care packages are made of

By now, all of our freshmen have experienced that unique phenomenon known as *care packages*—little boxes of goodies from home. The one I got last night had Reese's Pieces, dryer sheets, and brownies (which smelled like dryer sheets, but were still delicious. Thanks, Mom and Dad.)

Paul Pearson
Asst. News Editor

Well, for all you parents reading this, here are the top ten things ND/SMC parents should be sending to their kids in *care packages*. (If your Mom and Dad don't have a subscription to The Observer, clip this column and send it to them.)

10. Chicken Soup. Pretty soon, it will be winter, which means head colds, runny noses, and the flu. As any Mom or Grandma (including my own) can tell you, this dish can cure anything short of malaria (and you can carry an open cup of it in the halls without being fined).

9. Credit Cards. As many of the seniors' parents can tell you, sending an American Express card once is a lot easier than putting up with weekly "Hi, folks. Please send money," requests. And, if the kid gets out of line, you can always report the card as stolen.

8. Aspirin. College students have a strange habit of waking up on Saturday and Sunday mornings with some brutal headaches of unknown origin (wink, wink).

7. Postage Stamps. If you have been wondering why it's been two months since Johnny or Mary has written home, it might be because stamps have gotten so expensive. Sending them stamps will take away that excuse. (If they tell you the reason they don't write is because they're too busy studying, don't believe them for a second, unless they're engineers, of course...)

6. Lysol. Things accumulate fast in a dormitory room (especially the ones with four or even six students). Even the neatest neatnik will end up causing a most foul mess every once in a while.

5. Pepto Bismol. Dining hall food six or seven days a week. 'Nuff said. (For those of you who have visited during a home football weekend, NO, we don't eat like that all the time.)

4. Cable TV. Despite our blockbuster contract with NBC (the Notre Dame Broadcasting Network), your kids have missed three Fighting Irish games because they didn't have ESPN in their dorms.

3. Pizza Coupons. When my folks found out how I lived on Domino's Pizza my freshman year, they sent tons of coupons, which were honest-to-God lifesavers sometimes. Also, see number 5 above.

2. Condoms. I hate to burst some of my fellow columnists' bubbles, but the likelihood of condoms in the Infirmary is equal to that of snow at this year's Orange Bowl. Like it or not, sex is a fact of ND/SMC life, and should be treated as such.

1. Most important of all, **SEND THEM YOUR LOVE!** When the chips are down, knowing that your family back home is behind you all the way can get you through anything.

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

Today's Staff

Production

Peggy Crooks

Bryan Nowicki

News

Frank Rivera

Steve Zavestoski

Sports

Rene Ferran

Graphics

Brendan Regan

Accent

Shonda Wilson

Gerrie Hamilton

Christina Oritz

Jeanne Shin

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.

WEATHER REPORT

Forecast for noon, Friday, November 15

Lines separate high temperature zones for the day.

Pressure
H L SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

Via Associated Press

FORECAST:

Partly sunny and cold with a chance of flurries today. Highs in the lower 30s. Sunny and warmer Saturday.

TEMPERATURES:

City	H	L
Athens	66	54
Atlanta	63	36
Berlin	46	34
Boston	51	38
Chicago	27	13
Dallas-Ft. Worth	50	37
Denver	46	27
Detroit	31	21
Honolulu	86	72
Houston	68	56
Indianapolis	30	25
London	57	50
Los Angeles	79	61
Miami Beach	81	70
New Orleans	68	39
New York	54	39
Paris	54	43
Philadelphia	53	33
Rome	64	45
St. Louis	25	20
San Francisco	82	58
Seattle	61	45
South Bend	29	20
Tokyo	66	48
Washington, D.C.	56	33

TODAY AT A GLANCE

WORLD

Japan snubbed by Jackson

■ **TOKYO** — They're footing the bill, but Sony officials in Japan weren't getting a chance today to watch the debut of Michael Jackson's new music video. Jackson's 11-minute "Black or White" video, from his upcoming "Dangerous" album, is premiering on television in the United States and in 26 other countries, but not in Japan. "We haven't even received a master tape," said Naohiro Kondo, an official at Epic-Sony Records, Jackson's label in Japan. Sony renegotiated Jackson's contract for a reported \$50 million last spring and some analysts suggested the amount overestimated Jackson's continued potential.

Croats add to Swiss unemployed

■ **BERN, Switzerland** — Switzerland's unemployment rate rose to 1.5 percent in October, the highest level since World War II. In comparison, the U.S. unemployment rate for last month was 6.8 percent. September's Swiss rate was 1.3 percent. Switzerland had nearly 41,000 registered jobless at the end of last month. About 45 percent were foreigners. Administration and office workers constituted the largest group of unemployed. Adding to the unemployment rolls are seasonal Croatian workers who Switzerland has allowed to stay because of fighting in Yugoslavia, the office's deputy director Volker Kind said.

NATIONAL

Kinison taping sitcom

■ **NEWARK, N.J.** — Sam Kinison, the self-proclaimed "rock 'n' roll comedian," was taping only the seventh episode of his first TV series but it already was having a dramatic effect on his lifestyle. "The wild life is on hiatus," Kinison said in a telephone interview from the Los Angeles set of "Charlie Hoover," a replacement series on Fox Broadcasting Co. Kinison, who once polished off a few bottles of champagne a day, is down to a glass or two on the weekend — never when he's working, or "I can feel it the next day," he said.

CAMPUS

Member of ND/SMC community dies

■ **NOTRE DAME, Ind.** — Mary Anna Whilma Grillot Manier of Versailles and Greenville, Ohio, died Nov. 7, 1991. A number of relatives of Manier graduated from Notre Dame and Saint Mary's over the past three decades. Edward, the son of Manier and her husband Francis Manier (ND 1953), has been a member of Notre Dame's philosophy department since 1959. Edward sent three sons, Michael ('78), John ('86), and Dan ('87), and one daughter, Maureen ('81), to the University. Two other sons, Jeremy and Ted, plan to graduate in 1992. The elder Maniers' daughter, Joy (Saint Mary's 1959), married John Marchal (ND '55 and '58). The Marchals sent a son, Vernon ('85), and a daughter, Mary ('88), to Notre Dame. Another son, John, is currently a junior at Notre Dame.

OF INTEREST

■ **Photographer Steve Moriarty** will tell of the experiences of the people of El Salvador from ten years of a war funded by U.S. dollars on Saturday, Nov. 16, at 2 p.m. in the Snite Museum. The event is sponsored by Pax Christi and the South Bend Pledge of Resistance.

■ **The Badin Aerobathon** workouts at Theodore's will start every hour on the hour on Sunday, Nov. 17 from 10 a.m. through 5 p.m. Tickets will be available at the door for \$3.50. Proceeds will benefit South Bend Women's Care Center.

■ **The Notre Dame/Saint Mary's Ski Team** will be

showing Warren Miller's "Born to Ski" movie on Tuesday, Nov. 19, at 7 p.m. at O'Laughlin Auditorium, Saint Mary's. Tickets are on sale in LaFortune and the O'Laughlin Box Office for \$6.50.

■ **The Brothers of Talze** religious community will offer programs at Saint Mary's College Saturday and Sunday. Saturday's service will involve scripture, candlelight and song at 7 p.m. in the Regina Chapel. On Sunday an informational meeting will be held at 1:30 p.m. in the Regina Chapel discussing "A Pilgrimage of Trust on Earth," an international gathering of young adults scheduled for May 1992.

MARKET UPDATE

YESTERDAY'S TRADING/November 14

VOLUME IN SHARES 226,475,400	NYSE INDEX 219.22	↑ .15
	S&P COMPOSITE 397.15	↑ .26
	DOW JONES INDUSTRIALS 3,063.51	↑ 1.79
	PRECIOUS METALS	
	GOLD ↑	\$ 1.60 to \$355.70/oz.
	SILVER ↑	6.8¢ to \$3.98/oz.

ON THIS DAY IN HISTORY

■ **In 1777:** The Continental Congress approved the Articles of Confederation, a precursor to the Constitution of the United States.

■ **In 1940:** The first 75,000 men were called to armed forces duty under peacetime conscription.

■ **In 1982:** Funeral services were held in Moscow's Red Square for the late Soviet President Leonid I. Brezhnev.

■ **In 1984:** Baby Fae, the month-old infant who had received a baboon's heart to replace her own congenitally deformed one, died at a California medical center almost three weeks after the transplant.

'Glitch' delays sociology plans

By ANN MARIE HARTMAN
News Writer

The budget "glitch" and ensuing temporary hiring freeze in the College of Arts and Letters has delayed expansion plans in the sociology department, said Samuel Valenzuela, chairman.

"A famous sociologist described a situation similar to the hiring freeze on our department as being in a tunnel with three lanes of traffic," said Valenzuela. "You are sitting in your car that is running fine, but the other two lanes have cars that are passing you by while you are unable to move."

According to Valenzuela, the budget problems have delayed the replacement of two faculty members that left last year. Now that the temporary hiring freeze has been lifted, the search for new faculty will resume, he added.

The sociology department

currently employs 16 professors, at least 12 of which carry only a partial load, he said. Adjunct professors also aid in the load of courses and "are teaching very successfully," he said.

Valenzuela said that the sociology department would like to add two more professors to the department, but filling the vacancies from last year is the first priority. "The question presently on the minds of the department is whether or not the two positions we hoped to add are still available," said Valenzuela.

This spring the department will offer approximately 26 undergraduate classes. The most heavily populated classes are the freshman introductory courses, as well as the two sections of the Marriage and Family class, he said.

"We like to keep our class sizes at 30 or under. In the case

of Marriage and Family, the interest is there to provide at least one more section in addition to the two in existence," he said. "The Marriage and Family class size for each section is now at 60 and for the spring semester is closed."

Approximately 2,000 students are served each year by the sociology department, only 80 of which are majors. The number of majors is up from about 70 last spring, he said.

"We're trying to produce the best program that we can with the money we have, but we do need more resources," said Valenzuela. "The freeze has come at a bad time ... the department was within reach of a reasonable, well-balanced set of offerings with class sizes that are not humungous."

However, the budget problem has put this goal of being well-balanced on hold, he said.

'Take Back the Night' march held to promote violence awareness at ND/SMC

By ERIN KELLEHER and
MARA DIVIS
News Writers

Notre Dame and Saint Mary's students marched in the "Take Back the Night" demonstration last night, in a symbolic effort to increase awareness of violence on the two campuses, according to Catherine Sheehy, an organizer of the event.

The group of 75 walkers started at Saint Mary's LeMans courtyard and walked along Saint Mary's Road to the Grotto, where they held a reflection service. The group then walked to O'Shaughnessy Hall, where they again gathered and sang songs geared towards women's rights, respect and peace.

"It is an outrage that students, namely women, do not feel safe walking around cam-

pus at night," said Sheehy, of the Notre Dame Alliance for Justice and Peace.

Marchers offered petitions for the security of women worldwide at the reflection. Prayers were submitted for "all who don't feel safe," for "hope for women to speak out against violent crimes," and "for men who feel threatened by women taking action, that they may grow to appreciate this new strength and appreciate them as human beings."

Teresa Lynch of the Women's Alliance of Saint Mary's explained that the organizers wanted to get students together to support each other.

"It was a march to literally and symbolically reclaim places on campus because it is not a safe campus," she said.

She added that they wanted

to send a message about the violence on campus. "If we get the message out, more people will look out for each other," Lynch said. "We don't like it (the lack of sense of security). We want it to stop."

"It was a real chance for this community to stand for something," she said. "It really demonstrated that the students can stand together."

In addition to the ND/SMC community, students from Valparaiso University came to walk. They came looking for ideas for a "take back the night" rally they plan to hold in the spring, said Beth Hartung, a Valparaiso student.

Leaders from all campus groups praised the unity of the students of the two campuses.

see NIGHT / page 6

Hesburgh: world occupants destroying earth's resources

By SARAH DORAN
News Writer

World occupants — especially Americans — are destroying Earth's air, water and land, the three resources that are most vital to our welfare, according to Father Theodore Hesburgh.

Hesburgh, University president-emeritus, addressed the international issue of the environment from a biological perspective before a group of faculty and students last night.

Hesburgh is a member of the National Academy of Sciences, because of his use of science and technology for human betterment. He said that he has gained extensive knowledge of world environmental affairs through personal involvement.

The "great threat of nuclear disaster has been overcome in the last year or so," so the immediate threat to our environment has dissipated, he said.

However, "the threat of biology and chemistry that is made by human beings" is just as potent a disaster to our welfare in the long run, he said. Humans are the recipients of the three "gifts from God," and by destroying them, we are destroying ourselves.

These "gifts from God" are the Van Allen Belt, the ozone layer and the biological balance of air between Oxygen and Carbon Dioxide. We are fueling the human threat by making our air unbreathable, our water undrinkable and our soil untillable.

The Earth's air is being destroyed by the Green House Effect, a phenomenon that leads to global warming and turns temperate zones into tropical zones, according to Hesburgh.

The depletion of the ozone layer allows ultraviolet rays to come into the atmosphere in a much stronger form, and thus heat up the atmosphere at an alarming rate, he said. For example, the average world temperature has increased by eight degrees in the last 50 years.

Hesburgh said that we are "captives of our own technology." For example, extensive use of chlorofluorocarbons, which are present in aerosol cans, contribute to the deterioration of the ozone layer.

The extensive harm that is being done to our water sources is widely due to individual pollution, Hesburgh said.

The paradigm of examples

of water pollution is the case of Lake Erie, he said. Many years of dumping in the lake has resulted in an enormous build-up of CVC chemicals.

At one point, it was possible to light the lake on fire and to have it burn for a short period of time. Hesburgh said that the frightening aspect of the tragedy of Lake Erie is that the great lakes constitute 25 percent of the world's fresh water supply.

The burning of the rain forests is the major culprit in the destruction of the Earth's land, Hesburgh said. The rain forests are burning at a rate of an area the size of a football field a second. After the areas have been cleared of trees, the soil beneath is devoid of any nourishment for crops.

The destruction of our rain forests is also alarmingly reducing the amount of Carbon Dioxide in our environment, Hesburgh added.

He cited some alarming statistics to emphasize the carelessness of Americans. For example, as five percent of the world's population, Americans are responsible for the use of 26 percent of the world's oil, the production of 290 million tons of toxic waste a year and the pollution of 99 percent of the world's water. Also, he added, a child born in America will use twenty times more energy than one born in India.

He stressed the interdependence of all inhabitants of the earth, thus urging humans to consider the repercussions of their actions, especially pollution.

We must "think globally but act locally," because we cannot solve the problems of the entire world but can make a difference in our own daily actions, he said. He added that, "As Americans, we can develop a consciousness of our actions that affect the environment, and attempt to do something to help the present situation."

In more of a group sense, humans can "start harnessing science and medicine for the good of mankind," he said. Hesburgh's scientific proposal focused on energy, a source that mankind will always need.

He urged the abandonment of fossil fuels and the harnessing of solar energy. Solar energy, he said, is a free and non-pollutant alternative.

Hesburgh concluded with the message that "it is your world and your generation and you are going to have to face the problems."

BADIN AEROBATHON SUN. NOV. 17

\$3.50 at door, unlimited aerobics @ Theodore's

Featuring:

10-11 Instructor: Margaret Tortorella

Starring: Molly O'Neill (Lewis Pres.)

11-12 Instructor: Kathy Massa

Starring: Patricia Stanford (P.E. Pres.)

Greg Butrus (Stanford Pres.)

Charlie James (HPC CoChair.)

12-1 Instructor: Maggie Dougherty

1-2 Instructor: Jen Yost

2-3 Instructor: Aimee Butler

3-4 Instructor: Margaret Tortorella

Starring: Amy Listerman (Siegfried Pres.)

Mike Hum (Flanner Pres.)

4-5 Instructor: Kathy Massa

Starring: Hugh McGowan (Alumni Pres.)

Volker Blankenstein (Alumni V.P.)

HAPPY BELATED B - DAY

MONAGHAN!

HA HA HA!

LOVE AND KISSES, 151
(Joan, Tammy, Ern)

Revenge-minded postal worker opens fire in post office

ROYAL OAK, Mich. (AP) — A fired postal worker who colleagues said had vowed revenge on his superiors sprayed his former post office with bullets from a semiautomatic weapon Thursday, killing three employees and wounding six, according to authorities.

Employees said Thomas McIlvane, 31, of Oak Park, then turned the rifle on himself. He and three of his victims were hospitalized in critical condition, authorities said.

McIlvane was fired last year for timecard fraud and had appealed his dismissal, U.S. Postal Service spokesman Lou Eberhardt said in Washington. An arbitrator upheld the firing Wednesday.

"Everybody said if he didn't

get his job back, he was going to come in and shoot," postal worker Bob Cibulka said. "Everyone was talking about it."

The gunman "was crazy. He was a waiting time bomb," said former postal worker Mark Mitchell, who served with McIlvane in the Marine Corps in the early 1980s. "He was a kick-boxer. He had made previous threats."

"One time at Twentynine Palms (Marine base), there was a guy he was mad at and he drove a tank over his car," Mitchell said. He said McIlvane was a lance corporal.

Post offices have been the scene of several shootings in recent years. Last month, a fired postal worker killed two

people in a post office, authorities said. Postal workers also died in attacks in Oklahoma and California.

McIlvane's previous threats against supervisors had been forwarded to Postal Service authorities, and the suspect's "contemplated homicide" in a dispute with other employees led to revocation of his concealed weapons permit for hunting and target shooting last spring, Oakland County Prosecutor Thompson said.

Postal inspector Art Vandeputte said the Postal Service did what it could to prevent the potential for tragedy, short of sealing off the post office. Doors with combination locks were installed in the loading dock area about three months ago,

postal workers said.

"We simply don't have guards guarding the door," Vandeputte said. "This is a mail-processing facility. There are so many mail carriers coming in and so many vehicles, it's impossible to keep the back of the post office sealed."

Thompson said the gunman used a semiautomatic .22-caliber carbine commonly used for hunting. He said the weapon's barrel had been sawed off, making it illegal.

Seven people including McIlvane were being treated at hospitals, Royal Oak police Officer Joseph Hill said. Two hospitals in the Detroit suburb listed six people with gunshot wounds and three with unspecified injuries.

Hill said some postal workers were injured jumping from windows to escape the gunfire that began shortly before 9 a.m.

The gunman opened fire in at least three different areas, beginning with a loading dock where at least three people were shot, fire Chief Bill Crouch said.

He then moved to an upstairs office, shooting another three people, before walking to the opposite end of the building and firing several more rounds, including one at himself.

"I don't think anyone can characterize something like this except chaos," Crouch said. "When something like this happens you don't believe it. I don't know what the world's coming to."

Business

continued from page 1

Most students in this first accounting course during the spring semester are usually non-majors taking the class as an elective, he added.

Sections of Principles of Accounting II, typically majors-only, have been reduced from 13 to 10, Misiewicz said. The same number of students will be accommodated by increasing the size of eight sections by 10 students each.

Class size for the second accounting course was approximately 40 students last spring. Both courses are typically sophomore-level classes, he said.

Although Misiewicz said that he would rather not raise class sizes, he doesn't see the increases as detrimental to learning. "I'd like to think that we could go back to a different model. But once you get beyond a certain level, it doesn't make much difference."

While additional sections will not be cut, changes have been made as to who teaches classes within the department.

Last spring the department had 15 sections staffed by adjunct professors, according to Misiewicz. This spring, approximately six sections will be taught by adjuncts.

"The difference is the nine sections that normally would have been staffed by adjuncts that just won't be offered."

The adjuncts who will not be teaching this semester are graduate students who teach several sections on a semester-to-semester basis, he added.

According to Misiewicz the overall numerical effect of cutting the sections will probably be "minimal."

Finance

The finance department has eliminated four sections for the spring semester, two of those popular elective courses.

Two elective courses, Real Estate and Insurance, will not be offered this spring as a result of setting priorities within the department, Keating said. Both courses cannot be used for the major and are taught only once per year.

Both Real Estate and Insurance are always taught by adjuncts because the department does not employ regular faculty skilled in those disciplines, Keating said.

In addition to the cuts of electives, sophomore and junior-level courses will increase in size this spring as a result of the budget situation. Because the department is offering fewer sections of introductory level finance courses, the remaining sections will "all increase in size," he said.

"Essentially, the Provost said that we had to balance our budget," Keating said. "One of the ways to do this was to eliminate faculty teaching," specifically adjuncts that will not be teaching due to the elimination of sections.

Keating sees a benefit to the tightening within the college as a whole. By eliminating sections taught by adjuncts, students will find more of their courses taught by regular faculty members.

There are approximately 400 finance majors, according to Keane. Finance and accounting are the two largest majors in the college.

Management

The management and administrative sciences department is using money set aside for activities like lectures and parties to accommodate for the dollar shortage throughout the University, according to Khalil

Matta, acting chairman.

By using this "soft money," the department has avoided cutting courses or professors, Matta said, and class sizes have not increased. "We had some money set aside for such circumstances," he said. "We're management people. All good managers should have contingency plans."

Ideally, he said, all classes in the concentration would be filled by full-time professors.

About 100 undergraduate business majors have a concentration in management, a figure which has remained constant for the last five years, he said. For the seven courses required for the concentration, and three upper level electives recommended for the concentration, class size varies from

25 to 50 students.

In other courses within the college, average class size is about 50 students, Matta said, although there are some smaller classes.

"The argument that we might want to keep class sizes very low might be a valid one," he commented, but added that he has heard few complaints about class size in the Management Department.

Matta said he is confident the budget realignment will not be "a long term problem."

Marketing

The tale of the budget problems in the marketing department is a "short story" according to Murphy.

One class in the department will increase considerably in size, he said. Principles of Mar-

keting, an introductory course exclusively for non-business majors, will hold 120-130 students. Under normal circumstances class size would be limited to about 40 students, Murphy said, and the course would be divided into smaller sections.

About 100 undergraduate business majors have a concentration in marketing, Murphy said, a slightly higher figure than in recent years. Due to this increase, other class sizes may increase, he said.

The department is not seeking to fill any teaching positions, Murphy said. One full-time, tenured professor is on leave, but is expected to return next fall. Other full-time professors have "shifted around" to cover for the professor, he said.

THEOLOGY AT SAINT MARY'S COLLEGE

Spring 1992

ELECTIVES

RLST 306	Biblical Theology	Weiss	MW 3:25pm
RLTS 312	Theologies of Love	Malits	M 6:30pm
			or T 6:30pm
RLST 370	Faith Meets Philosophy	Incandela	TT 11:00am
RLST 380	World Religions	Martin	TT 2:45pm
RLST 445	History of Theology	Mize	To Be Arranged

ND students fulfill the first requirement in theology by taking RLST 200 and the second requirement by taking RLST 201-299. ND Students register by DART. See DART book, p. 58. Information: 284-4636

ND/SMC LOGAN CENTER

WE NEED VOLUNTEERS FOR THESE UPCOMING ACTIVITIES:

FRIDAY, NOVEMBER 15

DANCE 7:00 - 10:00

VAN PICK-UPS: 6:30 SMC (IN FRONT OF HOLY CROSS)

6:45 ND MAIN CIRCLE

SATURDAY, NOVEMBER 16

SATURDAY RECREATION

VAN PICK-UPS: 8:30 AM SMC (HOLLY CROSS)

8:45 AM ND MAIN CIRCLE

QUESTIONS? CALL STEVE CURLEY @ 1849

KELLY SCHUMACHER @ 4854

SCOTTSDALE STEREO \$3.50
Scottsdale Mall • 291-4583 All Shows Before 6 pm KELLY LYNCH

House PARTY 2
The Pajama Jam!
Plus short subject
Mr. Bean Takes an Exam
Daily: 4:45 7:00 9:30
Sat, Sun: 2:00 4:45 7:00 9:30

CURLY SUE
Big laughs come in small packages.
Daily 5:15 7:15 9:15
Sat, Sun: 1:15 3:15 5:15 7:15 9:15 PG

TOWN & COUNTRY STEREO \$3.50
2340 N. Hickory Rd. • 259-9090 All Shows Before 6 pm

PARADISE
Daily: 4:30 7:00 9:15
Sat, Sun: 1:30 4:30 7:00 9:15 PG-13

DUSTIN HOFFMAN
BILLY BATHGATE
Daily: 4:45 7:15 9:30
Sat, Sun: 1:45 4:45 7:15 9:30

WES CRAVEN'S
THE PEOPLE UNDER THE STAIRS
Daily: 5:00 7:30 9:45
Sat, Sun: 2:00 5:00 7:30 9:45

Core program remains untouched by budget crisis

By STEVE ZAVESTOSKI
News Writer

The College of Arts and Letters Core program has remained unscathed by the recent budget crisis which has effected numerous other departments.

"We haven't scrimped because of any budget crisis," according to Alven Neiman, assistant dean and assistant professional specialist of the Arts and Letters Core Course.

The Core program will drop one section for next semester not for budget reasons but simply for practical purposes, he said. The section, which does not have enough students, will be absorbed by the remaining

35 sections.

These sections will consist of approximately 20 students each. According to Neiman, the department has been able to increase in size as the College of Arts and Letters has grown.

The program was an offshoot of a Great Books Seminar required of all juniors in Arts and Letters, he said. In 1979 a greater emphasis was placed on social issues and the course became what is now known as the Arts and Letters Core course.

"In 1979, there were only twenty sections of the course," said Neiman. He added that, although the department has expanded to accommodate the

increase in popularity, such expansion has meant hiring more adjuncts to teach some of the sections.

"Ideally, we'd like to have tenured professors in a class with a small group of students," Neiman said, "but we hold our heads up high with any teacher we put in the classroom." He said that everyone in the program holds a doctorate.

Neiman does not see any problems for the Core program in the future. He said the faculty and the administration realize the importance of the program and will make the necessary effort to continue its tradition as a fundamental interdisciplinary course.

Yet, ensuring a successful program requires a trade-off, according to Neiman. "Our faculty is contributed to by the other departments," he said, "so for every professor we get from a certain department, for instance, that's one less course he or she can teach in that department."

But according to Neiman, professors are making other sacrifices as well. "We've been asked to teach extremely well at the graduate level, the undergraduate level and we're also expected to do research and work on publishing," said Neiman, "and with the resources we've been given, we're doing the best we can."

"We ought to be applauded and given more funding," he said. He added that the Core Course is looking at the possibility of getting endowments directly from donors.

If such a program is instituted, donors could give their money directly to the Core program instead of having their money trickle down into a number of different departments, he said.

Neiman is confident, however, that the Core Course is not jeopardized by the budget crisis. "Even if Arts and Letters does have to cut back, there has been no suggestion that we cut back here (in the Core Course)," he said.

Economics department makes no cuts despite budget dilemma

By COLLEEN GANNON
Business Editor

The Notre Dame economics department has not made any cuts due to the College of Arts and Letters' budget crisis, but does suffer in some aspects from underfunding, according to Charles Craypo, chairman.

The number of faculty reflects the budget constraints. "We think we need additional faculty to carry out the teaching mission the way it should be carried out," Craypo said. An increase in faculty is needed to reduce class size and to enable the department to offer more courses.

"Our teaching priority now would be upper division undergraduate courses, to have more of them and to try to offer more sections," said Craypo. He finds class size an important factor especially in theory classes where discussion is crucial.

"We have to give priority to courses that are required and courses that generally have high enrollment," he said.

If one must choose between a 400-level course and a required

course in a time of constraint, said Craypo, one has put the instructor in the required course.

"We are able to meet all of our obligations in both areas (undergraduate and graduate). By having done so, we are stretched a little thin for faculty resources to go beyond the requirements to provide additional elective courses," Craypo said.

The economics class sizes in the upper-level courses have remained the same. The average capacity for 400-level courses was 28 students for both spring 1991 and spring 1992.

The class size for the Principles of Economics I has increased. The increase is the result of a choice made by the department, not a result of the budget constraint.

The department replaced graduate students with senior teaching faculty in Principles in Economics I and Introduction to Economics.

Craypo said problems exist with having graduate students teach all the Principles sections. "The quality of the teaching (by graduate students) is uneven

because they have very different levels of experience and ability," he explained.

"We would like to have faculty teaching all of these courses, probably with large sections that had break-downs for discussion," he said.

The economics department also offers the Principles course to students in the College of Business. "What we would like to do is get senior faculty into the business school Principles courses as well and just use graduate students in discussion sections," Craypo stated.

"I think the story of the department is basically that to do the teaching mission as it should be done would require more faculty," he concluded.

The department does not currently have any open positions and has not been slated for any faculty increases next year.

Despite the need for an increase in faculty members, the budget constraint did not affect the economics department, according to Craypo.

The number of adjunct professors and graduate students teaching classes has not increased.

"We did not make any cuts in our operating budget," Craypo added. The operating budget includes supplies and other non-salary expenses. "We have not cut anything back, but there was not enough to begin with," he said.

The slender budget leads to limits on faculty travel and telephone calls. These limits have not recently began but have always existed.

"Any cuts from the department's operating budget would have a direct impact of the ability of the department to function," he said.

Craypo does not see the limited operating budget having any direct effect on the quality of undergraduate education. He does not recall ever turning down a professor's direct request to him for something relating directly to the classroom. He does have to turn down requests for photocopies of articles or long distance personal phone calls by professors.

The numbers of economics majors may be declining, according to Craypo. The department had 252 first majors as of the Spring 1991. He explained the decline as a result of the courses in the major becoming more theoretical and quantitative than in the past.

LATE NITE

AT AZAR'S

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

It features lots of great food at great prices:

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

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

Azar's Big Boy
Family Restaurants

THE HAMMES
NOTRE DAME BOOKSTORE

NOW THAT THE PARTY'S OVER, THE FUN BEGINS.

BLUES TRAVELER
TRAVELERS & THIEVES

SWERVEDRIVER
raise

SOUNDGARDEN
Badmotorfinger

AM RECORDS
On A&M Records, Compact Discs and BASF Chrome Tape.

LULU

CD 11.99
TAPE 7.99

© 1991 A&M Records, Inc. All Rights Reserved
EXPIRES 11/27/91

Turtle Creek
NOTRE DAME'S
CLOSEST NEIGHBOR
2/10 OF A MILE FROM CAMPUS
FURNISHED STUDIOS
1+2 BEDROOM APTS
2 BEDROOM TOWNHOUSES
NOW ACCEPTING APPLICATIONS
272-8124

Versatile ironing board

Recently, my young son was sick and was home for a few days from school. He stayed in bed, and I was looking for a bedside table to put all of his essentials on.

I found that an adjustable ironing board was just what I needed. I was able to set it at the right angle, and all of his stuff fit right on it.

DRIVE STRAIGHT, INDIANA.

English

continued from page 1

the entire problem."

In order to further remedy this situation, the department set up a pre-registration system for English majors, he said. By allowing English majors to have an opportunity to enroll in 400-level courses before other students DART, the department has been able to limit the number of students in 400-level courses to 25 to 27.

While pre-registration helps ensure that English majors can complete the number of courses needed for their major, it cannot promise students will get into the courses of their choice, according to Buttigieg.

"We have not yet been able to reduce the size of 300-level courses" from the average 45 students, he continued.

In order to alleviate the fac-

ulty shortage, the department has turned to hiring adjuncts. Three adjuncts are currently teaching. This hiring has ironically worsened the problem, said Buttigieg.

He explained that each adjunct hired costs additional money — money that could be spent in other areas.

"The budget problem stems from money being spent on hiring these extra people ... I could balance the budget; I'd just stop hiring adjuncts," he said.

This solution is impractical though, said Buttigieg. To cut the adjuncts would further contribute to the faculty shortage.

He emphasized that the problem was not one of poor distribution of funds, but "clearly gross underfunding."

The "budgetary glitch" is not strictly an Arts and Letters problem though, according to Buttigieg. It affects the entire University, if only by demonstrating the vast difference of treatment of each of the Colleges, he said.

"Since the University has a commitment to the humanities, it should have arranged to supply resources to meet the rise in enrollment in Arts and Letters," said Buttigieg.

"Whereas there are lots of complaints about the faculty in Arts and Letters not teaching enough and a fear of increased emphasis on research in the College, who dares say that of the sciences?" he asked.

The faculty and course differences in Arts and Letters and the College of Science are many,

according to Buttigieg:

•While English professors teach four classes a year, a number of science professors teach only three, he said.

•He cited physics as an example. Thirty-eight professors serve 450 majors in the English department, but about thirty faculty members serve only approximately 45 majors in physics.

•Both literature and science are University requirements, but students fulfilling the science course can choose from any course in the College of Science. Students attempting to fulfill the literature requirement, on the other hand, have a narrower range of courses from which to select. Also, introductory science courses can hold a large number of students, but ideal English courses need to be much smaller, he said.

•Finally, research in English is "penniless," while research in the sciences includes laboratory equipment and other expensive materials, said Buttigieg.

"This is a ridiculous imbalance," he said. "The fact that we have no resources is a joke."

Despite these problems, Buttigieg and Robinson have remained optimistic.

If there is a slight increase in the number of faculty members and if the number of majors levels out, Buttigieg predicts that problems could be ironed out within three to four years.

"But that is a lot of 'ifs,'" Robinson added.

Night

continued from page 3

"It was one of the few good things both campuses can get together and do," said Debbie Wunder, member of the Saint Mary's Senior Board. "Whether you're a guy or girl, you can be intimidated. This is meant to stop that."

Leaders were also impressed with the male turnout at the event.

"They are setting an example

for the rest of the school community," Sheehy said. "The men realize that safety is not just a woman's issue."

Notre Dame student Manuel Espino said that he wanted to show his support for women. "I came because I wanted to show my support to the women's struggle," he said, "Being here will have a positive effect on others."

The demonstration was sponsored by Saint Mary's and Notre Dame CARE groups, the SMC Women's Alliance, and the SMC and ND Alliances for Justice and Peace.

Lower the numbers and raise your odds.

Controlling your blood pressure can reduce your chances of heart disease. Have your blood pressure checked. And keep it in check for life.

American Heart Association

SECURITY BEAT

SUNDAY, NOV. 10

1:16 a.m. A Wichita, Kansas resident reported the theft of his license plate from his car parked in the D-2 student lot.

1:52 a.m. Notre Dame Security transported an intoxicated Morrissey Hall resident to the St. Joseph Medical Center.

1:55 a.m. A Notre Dame Security Officer reported a small electrical fire was occurring in LaFortune Student Center. The Notre Dame Fire Department arrived and extinguished the fire.

3:23 p.m. An injured Granger youth was transported by Notre Dame Security from the JACC ice rink to Memorial Hospital.

MONDAY, NOV. 11

1:05 a.m. A Fisher Hall resident reported the theft of his license plate from his car which was parked in the D-6 lot.

2:12 a.m. A Notre Dame Security Officer assisted the Fire Department at an alarm in Keenan Hall. The alarm sounded because someone had held a smoking object near a fire alarm.

9:50 a.m. An off campus student reported the theft of his unlocked bike from the Alumni Senior Club.

12:06 p.m. A St. Joseph's Hall resident reported he received harassing phone calls.

4:48 p.m. Notre Dame Security and Fire Department treated an ill P.W. resident and then transported her to St. Joseph Medical Center.

5:05 p.m. A minor auto accident occurred in the Lyons Hall parking lot.

10:45 p.m. A Badin Hall resident reported receiving harassing phone calls.

11:30 p.m. An off campus student reported the theft of her unlocked bicycle from the LaFortune Student Center.

TUESDAY, NOV. 12

7:20 a.m. A University employee reported she was accosted at the Huddle in LaFortune Student Center.

1:02 p.m. Notre Dame Security and Fire Department treated an ill Flanner Hall resident and assisted in transporting the student to the St. Joseph Medical Center.

7:45 p.m. A University employee reported that she lost her keys at South Dining Hall.

9:30 p.m. A Notre Dame Security Officer cited a South Bend resident for driving 43 m.p.h. in a 25 m.p.h. zone.

WEDNESDAY, NOV. 13

3:15 p.m. A University employee reported that he lost his parking decal.

3:30 p.m. A faculty member reported larceny from her locked car which was parked at the JACC.

3:50 p.m. Notre Dame Security responded to an accident at the intersection of Douglas and Juniper Roads. There were no injuries in the accident.

3:50 p.m. Notre Dame Security and Fire Department treated an injured priest outside Corby Hall and then transported him to the St. Joseph Medical Center.

4:44 p.m. Notre Dame Security and Fire Department extinguished a car fire at the JACC.

10:07 p.m. A Siegfried resident reported that she lost her detex and room keys.

Happy 20th Birthday

(11/16)

K.T. Meaney

We Miss You!!

Mom, Dad,

& Heather

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

271-1177

FREE DELIVERY

PAPA JOHN'S PREDICTION:

NOTRE DAME 27 PENN STATE 24

New Hours
M-Th 11:00 am - 1:00 am
F-Sat 11:00 am - 3:00 am
Sun 12:00pm - 12:00am

Late Night Special \$5.99 + Tax
One 14" Pizza
One Topping

Additional Toppings 50¢ ea.
Expires 30 Days
PAPA JOHN'S
Not Valid With Any Other Coupon. Open for Lunch!

Two 14" Pizzas \$10.95 + Tax
1 Topping

Additional Toppings 50¢ ea.
Expires 30 Days
PAPA JOHN'S
Not Valid With Any Other Coupon. Open for Lunch!

Four 14" Large \$19.95 + Tax
One Topping

Additional Toppings 50¢ ea.
Expires 30 Days
PAPA JOHN'S
Not Valid With Any Other Coupon. Open for Lunch!

Mpumlwana: Apartheid and injustice still exists in South Africa

By JOHN CONNORTON
News Writer

Despite the seemingly encouraging recent turn of events in South Africa, apartheid and injustice still exists, albeit in different forms, according to Reverend Malusi Mpumlwana.

Mpumlwana said he and others are cynical about the South African government's sudden destruction of many of the major pillars of apartheid. The country's "basic structure cannot be wished away overnight," Mpumlwana said.

Mpumlwana, of the Order of Ethiopia of the Anglican Church of the Province of Southern Africa, discussed the violence associated with the system of Apartheid last night at the Center for Social Concerns.

He was critical of the term "black-on-black violence," a

racist myth that obscures the truth. This idea has been used by the South African government to further its own ends, he added.

"The phrase black-on-black introduces an aura of the exotic and allows the South African government to say it fears interfering in the disputes of tribal warriors," Mpumlwana said. "No one considers what is going on in Northern Ireland to be 'white-on-white violence.'"

Mpumlwana blamed much of the violence occurring in the townships on the South African government, saying, "clearly, there are power interests behind the violence." Despite the recent trend toward the left in governmental policy, right-wing groups remain strong and can influence important decisions.

There has been tacit, even active, encouragement of violence

by the government, he said. Recently, it was revealed that the deKlerk government funded the African National Congress's (ANC) rival, the Inkatha movement, and its leader, Chief Mangosuthu Buthelezi.

This move was a deliberate attempt to further the violence between the two groups to discredit the anti-apartheid movement, he said.

"The government helped promote the image of black-on-black violence at no political cost. Any violence that undermines the liberation movement is welcome," Mpumlwana said.

He said that the ANC wants an all-party conference to deal with issues currently at hand, an event that might take place by the end of the month. The ANC hopes to hold elections to select a mandated constitutional assembly which would

then draft a constitution and create an interim government directly accountable to the assembly.

"The whole nation would take responsibility with the government in the dismantling of apartheid," said Mpumlwana.

The South African government has stated that it wants no constitutional assembly, but an organization governed by consensus, which would be nearly impossible to reach in such a divided country, he said. In addition, the government wants a white referendum with veto power over anything agreed upon by such an organization.

With such measures, Mpumlwana said, "I wonder how serious the government can be."

The future of South Africa is in doubt. As Mpumlwana said, no oppressive government has

ever removed itself from power. He urged the international community, the Western nations in particular, to continue to impose sanctions upon South Africa.

"Sanctions are the only things that can be done with the least disruption," he said.

Mpumlwana, in his early years, was an intimate of Stephen Biko, and worked with others to raise consciousness about black dignity. He was imprisoned and tortured for his beliefs. He became a pastor of 16 congregations in the Anglican church.

In 1986, Mpumlwana participated in a graduate exchange program with Notre Dame, leaving the University of Capetown for a year.

The lecture was sponsored by the African Students Association and Student Union Board.

Davis: Germany takes on new role as C. Europe leader

By BILL ALBERTINI
News Writer

Germany has taken on a new role as the economic leader of Central Europe, and has become the major trading partner and link to economic survival for several Central European nations, according to Patricia Davis, assistant professor of Government.

The new, unified Germany will act as an "organizing hegemon" for Central Europe, said Davis yesterday during a lecture titled "The New Germany: A New Hegemon for Central Europe?"

Germany will not seek to

Patricia Davis

change the status quo of Central Europe, but will instead make a strong effort to limit instability there by economic actions. In turn, it will protect

itself from instability, Davis said.

One way that Germany can retain a stable economy is by increasing its own exports and by encouraging the increased exports of Hungary, Poland and Czechoslovakia, said Davis.

Since German banks are the leading creditors for the debts in Poland and Hungary, the German government and businesses are in a prime position to be the leaders in a westernized Central Europe, according to Davis.

Germany will use its influence to further its many social concerns in Europe, she said. Among its prime concerns are environmental issues such as pollution, the acid rain "brown belt" over parts of Czechoslovakia, Germany and Poland, and the immense use of nuclear power throughout

Europe.

Because of its relative economic strength and solid establishment in Central Europe, Germany is in a position to keep other nations in line. According to Davis, Germany will "be able to enforce the rules of the game" throughout Central Europe.

Since, in Davis' view, the change from planned economies to market economies will take at least a decade to accomplish, Germany is capable of and must create the stability needed for the changes to take place in Central Europe.

Neither the new European Economic Community (EEC) nor the United States are in as good a position as Germany to have control over Central Europe, since Germany already has established economic and political ties to Europe, Davis

said.

It does not appear that the EEC will have an established policy to deal with Central Europe, she said. Germany simply "has more to offer than the EEC right now," Davis said, and "can offer day-to-day grass roots help right now."

One question which seems to come up often, according to Davis, is whether a reunified Germany will ever follow the same path as Nazi Germany.

"I don't see anything indicating that Germany will repeat this type of behavior," Davis said. Germany is far too firmly anchored in the west, in NATO, and in the United Nations and will not jeopardize these ties, she added.

In the past, there was a great deal of German nationalism geared toward the unified nation of Germany, said Davis. However, today the unification of Germany is for purely economic motives, said Davis.

Also, the military in Germany is heavily limited by Germany's constitution, and there is a strong anti-war sentiment throughout much of Germany's youth, she said.

Davis is an assistant professor of Government at Notre Dame, and spent eighteen months in Berlin in 1989 and 1990. She is currently conducting further research on the effects of a reunified Germany on the future of Europe. The lecture was sponsored by the Kellogg Institute and the Committee for European Studies.

MARIGOLD
A QUIET
CORNER
FOR LUNCH *Cafe*

- ◆ GREAT SANDWICHES, SOUPS AND SALADS
- ◆ ESPRESSO AND CAPPUCCINO
- ◆ FRENCH BAKERY
- ◆ DYNAMITE DESSERTS

**MARIGOLD
MARKET**

GRAPE & CLEVELAND RD. 272-1922

HAPPY 19TH BIRTHDAY

CINDY

**Love Mom, Dad, Brian,
Dennis, Frosty
and Spikey**

RICK GREY - 1ST PRIZE

JEN SMITH - 2ND PRIZE

AMY NICKNISH **3RD PRIZE**
MIKE HOCHSTETLER

**NOTRE DAME FOODSERVICES
DESIGN A MUG CONTEST
CONGRATULATIONS!**

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

WEDNESDAY DECEMBER 4 11:30 A.M.

CENTURY CENTER, SOUTH BEND

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

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

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

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

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

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

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

_____ tables of eight at \$240 per table

_____ individuals at \$30 per reservation

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

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

813 South Michigan St., South Bend, IN 46601

NAME _____

COMPANY NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____

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

Notre Dame to broadcast preschool TV via satellite

Special to Observer

The emotional and educational development of preschoolers will be the subject of a University of Notre Dame Alumni Association program to be telecast live nationwide via satellite Sunday, Nov. 17.

"I'm Me and I'm Special: Your Preschooler's Start to a Happy Life" will be broadcast from 2 p.m. until 3:30 p.m. EST to some 17 million cable television viewers via satellite to Notre Dame alumni audiences and others at 100 sites across the country. The interactive program will include call-in questions from viewers at home and in group settings.

Cable systems that carry the Vision Interfaith Satellite Network (VISN) will broadcast the teleconference as part of their regular programming. In addition, 37 other cable companies will carry the telecast on a special basis. Viewers should consult local guides for the time and channel of the telecast in their area.

Originating from the Notre Dame campus, the program will feature a panel discussion focusing on such issues as self-esteem, discipline, standards for success and the learning environment. It will be the third such telecast presented by Notre Dame and the first in a three-part series on parenting.

"We're the only University in the country to provide educational programming for alumni through satellite television,"

said Kathleen Sullivan, director of alumni continuing education at Notre Dame.

"This program allows Notre Dame to carry on its greatest tradition: a commitment to learning and caring," said Sullivan. "We can bring Notre Dame programs off-campus to our alumni and to a broad spectrum of others throughout the country."

Panelists for the upcoming telecast include: Terri Kosik, the director of early childhood development at Saint Mary's College; Ruth Warren, a member of the National Council on Self-Esteem; and Thomas V. Morris, an associate professor of philosophy at Notre Dame and 1990 Indiana professor of the year.

The live program will be broken into three segments encompassing 15 minutes of discussion by the panelists followed by 10 minutes of questions called in by viewers.

Notre Dame alumni clubs, educational organizations, Catholic parishes and other groups will participate directly in the program at some 100 sites nationwide. These groups will receive the program by direct satellite link. Many will offer on-site discussions immediately afterward with experts in the field.

The first two telecasts in the Notre Dame Alumni Association's Continuing Education series focused on marriage. The upcoming program on preschoolers will be followed by a telecast on elementary schoolchildren March 8 and on teenagers in November 1992.

The Observer/Marguerite Schropp

'Tis the season. . .

Jay Sharp, Tim Hipp, Tanya Wilson and Tricia Desimone (front row, left to right) practice with the ND/SMC Collegiate Choir in preparation for the upcoming holiday season.

Saint Mary's RHA reviews parietals

By JOAN CATALANO
Saint Mary's News Writer

The proposal for a parietal change at Saint Mary's College may be submitted to the Seniors' Office meeting next Tuesday.

The Saint Mary's Residence Hall Association (RHA) last night discussed the possible extension of parietals. The proposed hours are 10 a.m. to 3 a.m., seven days a week.

In other business, T-shirts will be sold as a fundraising activity. Students are asked to submit the top ten reasons to go to

Saint Mary's. Winning submissions will be awarded a free t-shirt. ID holders will be sold by Augusta as another fundraising activity. They may be ordered at five dollars each and will be in before Christmas.

The Coffeehouse, located in the Clubhouse at Saint Mary's, is consistently drawing 30-45 people to enjoy the entertainment and atmosphere it provides. People interested in working or performing at the Coffeehouse are asked to contact Peggy Abood at 284-5063. Sister Chain, a music group from Saint Mary's, will be performing at The Coffeehouse

Nov. 20. On December 4, Sister Chain will be performing again with a one dollar charge at the door. The proceeds will go to the Woman's Shelter in South Bend.

On Dec. 2, at 6:30 p.m. in Augusta Hall, there will be a question and answer session on eating disorders.

Plans for Spring 1992 semester were also discussed last night. There will be a residence hall division in indoor soccer, women's volleyball, and softball. There will be interhall competitions and interhall olympics. A bowling night is also planned.

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

Viewpoint

page 10

Friday, November 15, 1991

The Observer

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

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

EDITORIAL

Duke candidacy shows voters' frustrations

A headline on a recent front page of the Washington Post Weekly proclaimed, "The American Voter—Dismayed, Depressed, Disgusted." This statement seems to successfully capture the apathy and frustration that is running through a country of voters who are fed up with the system and the politicians who have placed the United States in the situation that it is in today.

Such frustration is leading the American voter to support such politicians as Louisiana's gubernatorial candidate David Duke. Duke, former grand wizard of the Klu Klux Klan and founder of the National Association for the Advancement of White People, is running a very close second to former governor Edwin Edwards in Saturday's run-off election. Duke has participated in activities which should have spelled political death for him, but instead he was elected to the Louisiana Legislature in 1989. Now he has a legitimate chance of being elected governor.

The American people, like the voters in Louisiana, are turning to candidates like Duke not necessarily because they approve of his supremacist history, but because they are tired of the politicians who have done nothing for them.

Duke offers a platform which appeals to those who are suffering under the strain of the recession. He is offering something that the incumbents are not, namely change from the status quo. What the people of Louisiana are overlooking is that Duke has no credibility.

What evidence is there that he is competent enough to rejuvenate the economy? None. The only concrete thing we know about Duke is his history as a racist. The people of Louisiana seem ready to take the risk of voting a professed racist into office in hopes that he will do something that the others have not.

One Louisiana voter made this comment in the Washington Post Weekly: "The biggest problem is that people think this is a racist issue. It isn't. It's a vote against the incumbents. We're frustrated with a bloated government that doesn't care about us."

If David Duke is voted into office this Saturday, it will be a very sad statement about the state of American politics. Voters are risking the integrity of the American system on candidates like Duke because they have been backed into a corner and believe that there are no other options.

LETTERS TO THE EDITOR

Magic will be missed, not forgotten

Dear Editor:

Five NBA championships. Three NBA MVP awards. 9921 career assists. One NCAA championship. One high school championship in the state of Michigan. These are the numbers on a man called Magic, the NBA's consummate team player.

American Heart Association. Muscular Dystrophy. Sickle Cell. United Negro College Fund. Starlight Foundation. Money raised in 1991: \$3 million (est.). This is the story of a team player known as Earvin Johnson, Jr.

Of course, Earvin Johnson, Jr., is Magic. And over the years giving has become his trademark. Apparently, Magic has given his final performance on the hardwood. Last Thursday, Magic Johnson, one of America's most beloved sports heroes, retired in announcing that he has contracted HIV (Human immunodeficiency virus), the virus that oftentimes inflicts people with the deadly AIDS disease. This development has effected a sudden end to the career of a man who forever changed the face of the game of basketball.

In 1979, the paths of two Midwestern boys intersected on a basketball court in Salt Lake City, Utah. Through that NCAA Championship game (won by Johnson's Michigan State Spartans), Magic Johnson and Larry Bird established a rivalry that

would soon revive a beleaguered National Basketball Association. The ensuing months saw Bird donning Boston Celtic green, Johnson in L.A. Laker gold.

East-West, The Garden-The Forum, Celtics-Lakers, BIRDMAGIC: These are the themes of juxtaposition that generated larger crowds, increased players' salaries, and essentially transformed the NBA into the pop culture smash that it is today.

Aside from his contributions to the present-day popularity of basketball, Magic Johnson revolutionized the way in which the game is played. Never before had the NBA seen a 6'9" point guard. With the size of an average forward, Johnson nevertheless possessed the court savvy and the skills to become the best at the "little man's" position. Furthermore, Magic's assist wizardry set an example that players at all levels would follow; passing the ball became the hip thing to do.

Magic Johnson's illustrious career endures in the collective memory of a nation that adores its sports stars. Visions of Magic's performance (42 pts., 15 rebs., 7 assists, played all five positions) in the sixth game of the 1980 NBA Finals burn brightly.

Incidentally, to demonstrate the enormous impact of Bird and Johnson over the past

decade, CBS televised that series-clinching game on a tape delay basis; radio stations presented only the live broadcast. The lore of Magic Johnson also includes a "junior, junior sky-hook" to defeat Bird's Celtics in Game 4 of the 1987 Finals.

Who can forget the myriad of no-look passes, the "coast-to-coast" drives laden with electricity, the set shot three-pointers, that wonderful smile? Millions will forever cherish these memories of Magic Johnson, basketball's greatest point guard ever.

Earvin Johnson, the kid from Lansing, Michigan, must now confront a new purpose in life. Basketball, his love and his passion, has been snatched away by an unforgiving menace. Johnson will now preach "safe sex" and HIV/AIDS awareness.

Last week's press conference showcased a Magic Johnson who is once again smiling in the face of adversity. Generosity, perseverance, a love of the game, and remarkable charm took Magic Johnson to the top of the basketball world. These, too, are the qualities of a man who has truly touched my life and the lives of many others. Gone from basketball, Magic Johnson will be sorely missed, but not soon forgotten.

Paul Steitzer
Morrissey Hall
Nov. 12, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The student is the most important person on the campus. Without the students there would be no need for the institution.'

Sign seen in Registrar's Office

Show that you're important... submit:
QUOTES, P.O. Box Q, ND, IN 46556

Beware of witch hunt against the 'politically correct'

"The question is very simple. Professor. Are you now or have you ever been 'politically correct?'"

"Senator, I've never been sure exactly what is meant by the phrase 'politically correct.' Does it refer to the way in which some people try to force their politics on others? If so, then no, I don't think that I am politically correct. Or is it supposed to refer to the way in which a person who is committed to a principle will fight to uphold that principle? If this is what a 'politically correct' person is like, then yes, I am 'politically correct.' But if this is what is meant, Senator, then anyone with integrity is 'politically correct.'"

"They told me to watch our for you, Professor. They said, 'Watch out, she'll turn you to the north and make you think you're facing south.' Let's not lose sight of why we're here. We are here to uproot the noxious weed of 'political correctness' that is polluting the minds of our young people. The American people will no longer tolerate what the 'politically correct' have been passing off as a college education in the

name of such devilish ideas as 'deconstructionism,' 'feminism,' and 'affirmative actionism.' So just give us a straight answer. Are you 'politically correct?'"

"Very well, Senator. In your sense of the term, no, I do not think that I am 'politically correct.'"

"That's good. I like to hear that. That suggests to me that you are willing to cooperate with this Committee's efforts to exterminate the evil of 'political correctness' from American campuses. Continue to cooperate, Professor, and you have nothing to be afraid of personally. My next question is not about you. It is about those persons whose activities you might inform the Committee about. Can you give us the names of any professor whom you would consider to be 'politically correct?'"

"Senator, I refuse to answer that question."

"I am very sorry to hear that, Professor, very sorry. I like you. You have a pretty face, and you seem to be pretty smart. But I'll be frank with you. If you refuse to cooperate with these proceedings, the Committee has little choice but to wonder what

Andrew Cutrofello
Subterranean Homesick
Politics

it is that you have to hide."

"Senator, I have nothing to hide. I am committed to certain principles. In accordance with these principles, I cannot and will not cooperate with this Committee's witch hunt."

"Very well, Professor, if it's hardball you want to play, then we'll play hardball. We had one of your former colleagues here the other day. Intimated that you were as 'politically correct' as they come. Claimed that you had helped to organize a campus group that was trying to 'open up' the curriculum."

"In my sworn affidavit, I have acknowledged my involvement with this group, and I have explained its intentions. Is it 'politically correct' to ask that minority voices be heard? Is it 'politically correct' to challenge a tribunal whose veiled interests come off as self-righteous respect for human culture?"

"Professor, you will not use this public forum to air your 'politically correct' ideology. You will answer the questions which we ask. I have here a

copy of a syllabus from one of your courses. Seems you once assigned a book called 'Herland?'"

"Yes, in my 'Women and Literature' course."

"Now, Professor, I find this hard to believe, but I'm told by a member of my staff that this book was written by a lesbian, and that it depicts a supposed 'utopia' where there are no men whatsoever. Professor, I'll be honest with you. This is the kind of thing that turns my stomach. This was required reading?"

"Yes it was."

"You openly admit that you forced your students to purchase and to read a lesbian pamphlet. And then you have the audacity to suggest that you are not 'politically correct?'"

"Senator—"

"Let's move on. You once presented a paper about the supposed benefits of—and I'll have to quote this, 'cause there sure are a lot of big, fancy, intellectual words here—'deconstructing patriarchal, racist, and classist hierarchies.' Professor, that's a mouthful. Most Americans don't understand big, fancy,

intellectual words like that. I don't fully understand them either, and thank God for that. But luckily I understand enough to know that deconstructionism is an insidious, hateful ideology which teaches that there is no God. Professor, are you a deconstructionist?"

"Senator, it is impossible for me to speak to these questions under these circumstances. Therefore, I refuse to play by your script any longer."

"Professor, you have been subpoenaed to respond to the charge of 'political correctness,' and you will respond. Did you or did you not give a talk entitled, 'Jeffersonian Racism Revisited?' Where are you going, Professor? You're in contempt, ma'am! I'll have you brought to trial! Mr. Chairman, I have here a list of 47 faculty members at her university alone who are all card-carrying members of a 'politically correct' conspiracy to undermine the foundations of American civilization."

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

LETTERS TO THE EDITOR

Football team left field without saying goodbye

Dear Editor:

I would like to thank your sports staff for addressing the hurt felt in the stands as our football team left the field last Saturday without saying "Thank you"...without saying "Goodbye."

I have never understood the helmet salute to be a time of rejoicing for victory of something resembling a touchdown dance. As a matter of fact, Notre Dame has always looked down on teams like Miami that dance around in self-glorification. Notre Dame always seemed to realize that a touchdown is not due to a spectacular effort of a star running back.

Every Notre Dame touchdown is a result of a running back, a coach, a line of blockers, a decoy wide receiver, the recruiting staff, assistant coaches, and the spirit provided by a stadium full of fans and supporters that keep the momentum going.

As was stated at one of the pep rallies this year, the relationship of the fans to the players and vice versa together

make up what is the special Notre Dame football experience. The helmet salute was referred to as a time of communion where the players and the fans become one. The salute is a time of closure where everyone says, "It's been great. I'm glad we could all be here together. Until next time, I say 'Goodbye.' Thank you. I'll miss you. I love you."

Last Saturday, as I saw my last Notre Dame game as a student with all of my friends in the stadium, I said this to all of my friends. We said it too each other. We said it to Coach Holtz. We said it to you, the players, who fought hard on the field, gave us a National Championship and four of what will be the best of our lives. We clapped regardless of what might happen on one particular day. The fantastic memories and bond cannot be erased. If you could not find the heart to say "Thank you," you at least could have said "You're welcome."

Ed Palmisano
Cavanaugh Hall
Nov. 12, 1991

Campuses should have single 911 number for all emergencies

Dear Editor:

I recently began a first aid class for PE. When the instructor asked us what number we would dial in case of an emergency, we naturally responded "911." We were wrong. There are three different numbers to dial for the campus emergency medical system. In the dorms it is 4444, and in the other buildings 5555. At Saint Mary's the number is 5000.

Suppose a student found his roommate unconscious on the floor. He already has enough to worry about as he calls for

emergency help. Can you imagine what he would go through when he found out that 911 doesn't work?

The University should be doing more to make sure the students know the correct numbers. There should be numerous signs posted in every building where students would see them, and possibly even stickers put near the phone outlets. This could mean the difference between life and death.

Chris Boyle
Flanner Hall
Nov. 12, 1991

Fans should be thankful and appreciative

Dear Editor:

Everyone knew it was coming. After the Irish's heartbreaking 35-34 loss to Tennessee, we all could predict that someone would be quick to complain about something. Sure enough, Sports Copy Editors Rich Szabo and Jennifer Marten brought the prophecy to fulfillment in Tuesday's edition of The Observer.

It seems that the football squad did not salute the students after their defeat, and Ms. Marten and Mr. Szabo want to let us know that they think the team should "at least have the inner strength to raise their heads (and helmets) and thank the fans for their support throughout the entire season." I guess these two are right—"it's a fair weather helmet salute." Jennifer and Rich really should take it easy before they break my heart.

Who exactly are the fair

weather ones here? According to our dynamic duo, the team "let us down" and made "the fans take the blame for the loss." Who is blaming whom? Szabo and Marten are the ones who are whining. We guess they didn't go to the game to watch the Irish play, but to watch the Irish win, and when the team didn't, well, they started complaining.

We're not happy with the loss, but we also can understand how the players felt after that emotionally draining game. An appropriate analogy would be for a person to fail a final. That person doesn't feel worthy.

Likewise, the players don't feel like raising their helmet. Everyone knows the team appreciates the students' support. Go to a pep rally, and you'll see what we mean. A true fan can understand and get over a loss without condemning the team.

Maybe the team should have

thanked the fans for coming out to watch the game, but Marten and Szabo are ready to have the team tarred and feathered. Who are they to pass sentence? They brought up a good point, but handled it without class.

We know there were plenty of cheers for the team in the first half, but they seemed to fade away during the second half. Perhaps the team should have thanked the fans at half time for their support, because there wasn't as much in the second half. Perhaps some fans could thank the team for giving ND students some of the greatest memories that any college student could ever hope to have.

Greg Estes, Matt Carver
Armando Saldivar
Mike Robson, Jim Hurley
Derrick Fluhme
Chris McGoldrick
Joe Bergan
Dillon Hall
Nov. 13, 1991

Sports writers' column off the mark

Dear Editor:

The November 12 commentary written by Rich Szabo and Jennifer Marten regarding the football team's non-salute of the student section after the Tennessee game was poorly written, far too whiny, and off the mark.

First, their point could easily have been made in one-third the space without all of the "high infidelity," "tragedy," "shamed players," and I could go on. In fact, something to the effect of, How about a salute to the student body after every home game—win or lose? would have been appropriate, given that that was really the point.

I question, however, if such a salute would have in fact been appropriate after the Tennessee loss. The team did the best they could but came up short in a

rather maddening way. We all felt that. Accordingly, many of the students, who otherwise would have "endured to the end," instead endured straight for the exits in the same manner that the players went for the locker room.

To say, "The act was a total shock to the student body," is a gross exaggeration. There is simply no debate on that one. But then, to write that this non-act somehow placed the blame on the fans is an insult to the team. Moreover, the imbecilic "They're the ones that let us down" negates the whole point of the Szabo/Marten commentary. Think about it.

Lastly, I think that perhaps this idea expressed by the sports copy editors is indicative of a larger problem in the current student body. You've been spoiled by five straight years of great teams. When your com-

plaints are limited to some crying about not receiving your proper respect for watching the game, you have no real problems. A salute to the students, to have any meaning, should be an impromptu display of affection, not some programmed duty.

To the members of the class of 1992 who have that "emptiness" that Szabo/Marten write of, be assured that it will pass. The class of 1987's last home game was a thrilling last-minute loss to #1 Penn State. We were 5-6 that year (horror of horrors) and to be honest, I haven't a clue what the team did after the game as the class of '92 won't either. All you'll remember is that it was one helluva game where we came up short.

Frank Pimentel '87
Law School
Nov. 13, 1991

NOVEMBER 15-17

weekend calendar friday

MUSIC

Rick Benick and the Blades, Club Shenanigans, 10 p.m.
Methatones, Club 23, 10 p.m.
XYZ Affair, Sneakers, 10 p.m.

EVENTS

"The Miracle Worker," Washington Hall, 8:10 p.m.
"Hansel & Gretel: An Old Tale Newly Told," O'Laughlin Auditorium, Saint Mary's, 8 p.m.
South Bend International Folk Dancers, The Clubhouse, Saint Mary's, 7:30 p.m.

saturday

MUSIC

The Starletts, Club Shenanigans, 10:00 p.m.
XYZ Affair, Sneakers, 10:00 p.m.

EVENTS

Hansel & Gretel: An Old Tale Newly Told, O'Laughlin Auditorium, Saint Mary's, 11 a.m. & 2:30 p.m.
ND vs Penn State, Beaver Stadium, 3:30 p.m.
"The Miracle Worker," Washington Hall, 8:10 p.m.
Piano Recital: By Gregory Scot Ashton, Suite, 2 p.m.
ND Choral Concert, Sacred Heart, 8 p.m.

sunday

EVENTS

Opening and Reception: John Sherman, Suite, 2 p.m.
"The Miracle Worker," Washington Hall, 3:10 p.m.
"Hansel & Gretel: An Old Tale Newly Told," O'Laughlin Auditorium, Saint Mary's, 2:30 p.m.
ND Brass Ensemble Concert, Sacred Heart, 8 p.m.

films

FRIDAY

"Silence of the Lambs," Cushing Auditorium, 8 & 10:30 p.m.
"Truth or Dare," Annenburg Auditorium, 7:15 & 9:45 p.m.

SATURDAY

"Silence of the Lambs," Cushing Auditorium, 8 & 10:30 p.m.
"Truth or Dare," Annenburg Auditorium, 7:15 & 9:45 p.m.

Plan for the necessities

By JIM BONALSKY
Accent Writer

Are you under a lot of stress? Have you been working hard for weeks on end? Are you run down and completely exhausted? Perhaps the best medicine for your ailment would be to get away from it all for a weekend. Everybody needs a good vacation to revitalize their spirits and recharge their batteries, but the question is where? There are so many places that perk one's interest, such as Palm Beach, Cancun, Australia, and Bali Bali, that it is quite difficult to choose just one.

However, imagine lying on a goldensand beach as large palm trees sway gently in the breeze. Picture yourself entering the crystal-clear water as you look around at the scantily-clad, bronze-skinned members of the opposite sex that surround you. Do you have that image? Well, forget it and put it on hold until spring break. Instead, set your sights on an area where the weather and overall layout are quite comparable to South Bend. Get ready to hop in the car, bus, train, or plane and head for State College, PA, home of Penn State University.

Penn State is a great idea for a weekend getaway, especially this particular weekend, because it just so happens that our football team is playing there on Saturday. If you are planning on heading east on Friday then you will probably need a place to stay. If you are a true road-tripper and can sleep comfortably in the back seat of a car, then you will definitely need places to eat. In order to assist you with your trip, here is a compilation of the accommodations around the Penn State Campus.

There is a variety of places to stay, ranging in price from cheap motel rates to the more expensive hotels. In the thirty dollar range (for a double) is the Budget Host/Friendly Inn on Route 150 in Bellefonte, the phone number is (all area codes (814)) 355-5561. Also in this category are Hall's Motel, 1040 N. Atherton St., 238-6783, The Happy Valley Motor Inn, 1245 S. Atherton St., 238-8461, and the Nittany Budget Motel, 1247 N. Atherton St., 237-7638.

Checking in at around fifty dollars for a double are the Best Western State College Inn, S. Atherton St., 237-8005, the Econo Lodge, exit 23 on I-80, 355-7521, the Hampton Inn Hotel, 1101 E. College Ave, 231-1590, the Holiday Inn Penn State, 1450 S. Atherton St., 238-3001, and the Imperial "400" Motor Inn, 118-120 S. Atherton St., 237-7686.

For more expensive tastes (those who merely enjoy having the maid leave a good mint on their pillow), there are lodgings in the sixty-five dollar and up range. They include the Atherton Hilton, 1405 S. Atherton St., 231-2100, the Days Inn Penn State, 240 S. Pugh St., 238-8454, and the Nittany Lion Inn, N. Atherton St., 231-7500. The finest hotel in the area is the Toftrees Hotel Resort and Conference Center, on One Country Club Lane, 234-8000, where the price is ninety-five dollars a night.

For those of you who are more concerned with your stomach fear not. State College has a great number of restaurants that serve all kinds of cuisine. The following are just a few of the more popular ones. In addition the town has all the fast food chains, the national chains such as Denny's, and many pizza joints.

If your concept of a Cheesesteak sandwich comes from the Dining Halls, you must find a place that serves authentic cheesesteaks. The best places to do this are C.C. Peppers (434 E. College Avenue; 814-238-6256) and Lee's Hoagie House (222 W. Beaver Avenue; 814-234-3535).

For breakfast, try the Waffle Shop at 364 E. College Avenue (814-237-9741). It's a lot like the Pancake House so get there early.

Mario & Luigi's has great Italian food at a good price (114 S. Garner Street; 814-237-0374). It is very popular among the Penn State students.

The Deli (113 Heister Street; 814-237-5710) has over 400 menu item around \$8. Baby's at 321 S. Garner (814-234-4776) specializes in burgers, fries, and shakes. It has a 50's diner atmosphere.

Road

THE TRAC TO Penn

Welcom

By STEVE BROWN

Accent Writer

Well it's roadtrip time again! (And the last one of the year for those of us who, for one reason or another, can't make it to either Hawaii or the bowl game). But not to worry! The Penn State roadtrip experience promises just as much excitement as the tropical paradise of Oahu or the summer playground of bowl game country.

Well...maybe not! But there is still much fun to be had this weekend smack dab in the middle of the Keystone State.

trippin' in style

Partying at Penn State

By MATTHEW MOHS
Accent Writer

Now that the home football season is over, it is time for the social lives of Notre Dame students to return to its less hectic roots. Most students will spend this weekend enjoying the comforts of the South Bend nightlife or studying for the final stretch. However, there will be some brave souls making the nine hour trip to State College, Pennsylvania to see their Irish team take on the Nittany Lions of Penn State.

For most of these sojourners the trip will be a nice change of pace because State College is a real college town. The town has over twenty bars that cater to the students with all different kinds of atmospheres. It is also traditionally known for one of the liveliest Greek systems in the nation.

Yet, State College might be completely overwhelming without a guide. For the benefit of those without a friend at Penn State to guide them around, here is a list of some the more popular places in the town. These are also some of the best places to get a feel for the Penn State social scene.

For those faithful road-trippers that are of legal age, the bar scene will make South Bend's seem lame.

Players is located at 112 E. College Avenue (814-234-1031). This bar has live bands on the weekends and charges a \$4 cover. This Friday, Pictures which plays current covers and classic rock will be performing.

The Gingerbreadman at 130 Heister (814-237-0361) is one of the choice bars for Penn State students who call it "G'Man." It has a \$1 cover charge and sounds a lot like Jay's Lounge.

If a dance bar seems more enjoyable, The Lion's Den at 118 S. Garner (814-237-5081) might be the place. They have a DJ scheduled for Saturday night. The Saloon (101 Heister; 814-234-0845) will also have a DJ and focuses on dance music. The bar is located on the corner

of College and Heister and will have a \$1 cover.

The Rathskellar at 108 S. Pew Street has a great name and is another favorite of Penn state students. It will be very busy on Saturday night and will have a \$2 cover.

For those that might like a group atmosphere, a great bar might be The Phyrst. Located at 112.5 E. Beaver (814-238-1406), the First Family will perform on Saturday night. The crowd will probably sing along with the band and it will be extremely crowded.

To get away from the rock scene, try Cafe 210 West also on College Avenue. (814-237-3858). The Queen's Bee, a blues band will be playing on Saturday.

Looking for a sports bar? Try Champs (1611 N. Atherton Street, 814-234-7700). It's not located in the same place as all these other bars, which should lessen traffic, and it also has a full service restaurant.

The Brewery (233 E. Beaver; 814-237-2892) sounds good for live music. With a \$2 cover on Saturday night, it has bands playing for the night. At 10:30 p.m. the Screaming Ducks, a good classic rock band, will perform.

However, the much touted Greek system does not play as much of a role as it did. On November 1, the system decided to go BYOB. As a result, the social scene is moving away from the frats and sororities. To get in to the parties, one must know someone in the house. Delta Sigma, Alpha Sigma, Phi Sigma Kappa, Sigma Pi, and Sigma Phi Epsilon are the largest Greeks. It might be better to find an apartment party which will be more receptive to visiting students and more fun.

Tailgating occurs before every home game much like it does at ND. However, students are permitted to tailgate. For most students at Penn State, this is a great way to get in the mood for the game. Anyone can park, just get there early. As one Penn State student put it, "Bring food and beer, throw open your back, blast some music, and start enjoying."

The Observer/Brendan Regan

me to the home of the Penn State Nittany Lions

For those of us lucky enough to have the chance to see the Irish UNDERDOGS?!?! (strange but true, I know) tame the Nittany Lions this weekend, there are two essential factors. First, and most importantly, we have to get to the place. The best route is to take Interstate 80 East, which will carry you all the way through Ohio and into Pennsylvania. Then, after you're about three hours into PA, take the Bellefonte exit which will put you on Route 26 South. From there just follow the signs for State College, which is about twenty minutes from the Bellefonte exit. You should probably allow about nine hours for the entire trip.

The second key ingredient to the Penn State roadtrip, especially after the long drive, is taking care of yourself, getting plenty of sleep, exercising and eating right.

The campus affords many opportunities for this, but many, many more opportunities for simply having a good time! With somewhere in the vicinity of sixty-thousand students and one of the largest Greek systems in the country, there is almost never a dull moment on campus. And, to be sure, this weekend promises to be a particularly festive occasion.

If you manage to sneak away from all of the nightlife and are looking for a place to eat, there are a number of fine establish-

ments right on campus. The Hetzel Union Building (the PSU version of LaFortune) houses a deli, pizza shop, and cafeteria which offers breakfast, lunch and dinner until 6:30 pm on Friday. Although the food court is not open on the weekend, the HUB is the place to go if you need any other information about events or facilities on campus.

The University Creamery, in the Borland Laboratory, offers a variety of snacks and sandwiches, and is open from 7:30 am to 5:30 pm Saturday, and 10 am to 5:30 pm Sunday. For more elegant dining there is the Nittany Lion Inn (comparable to the Morris Inn in price and atmosphere) which

is open until 8 pm Saturday and Sunday for breakfast, lunch and dinner.

There are also countless fast food places on the outskirts of campus which are available for your eating pleasure.

As far as student centers are concerned, the Hetzel Union Building is the primary place to go if you're looking for art exhibits, recreational facilities, lounge areas or general information.

For parking information, which is essential because it's going to be a zoo this weekend, stop at one of the traffic desks located near all of the entrances to campus. They will be able to direct you to visitor parking or to the tailgate area.

How do catchers in the rye save the children?

Last weekend, I met an N.D. grad of the early 70s, whom I will call John Doe.

John has Aids.

My encounter with him brought the AIDS-crisis close to home for me.

I've mourned for a number of people, now dead from AIDS, a few of them priests. But John is a Domer whom I watched grow up. As a student, he was a campus leader; as an active alumnus, he's a member of the Sorin Society.

After he was diagnosed, he came to the campus to say goodbye to the place. Father Hesburgh said a private Mass for John, his mother, and sister, and afterwards hosted them to dinner. When John asked to receive the Sacrament of the Sick, the archbishop of his town came to John's home and anointed him.

This doesn't mean that John is entitled to be treated as a v.i.p. The truth is that the Catholic clergy tend to be very caring in their ministry to people afflicted with AIDS.

Ten days ago, I would almost have sworn that "Magic" Johnson was a brand of floor wax. Then he emerged on prime time television as the prophet to whom we should pay undivided attention; and Mother Teresa, contracting AIDS, wouldn't be as respected as a guide to the perplexed. Magic Johnson, teaching us responsible sex, will advocate condoms for use as a safety net, in line with former Surgeon-General Koop's campaign for the use and distribution of condoms among sexual activists at risk of being infected.

Father Robert Griffin

Letters to a Lonely God

In this scenario, it appears that once again, the villain of the piece will be the Catholic Church. Back in 1968, Pope Paul VI was advised that the use of contraceptions would reduce the abortion rate and the number of unwanted teenage pregnancies and would help eliminate the transmission of social diseases, as well as reduce the marital tensions that lead to divorce. The Pope's response was, "I don't believe you," and wrote the encyclical *Humane vitae*, which opposes artificial contraception.

In the wake of the encyclical came the sexual revolution, when the condom was king and the Pill was its helpmeet; and the fruit of it all in America was Roe v. Wade, herpes and other epidemics, and an unprecedented number of pregnancies and failed marriages.

A couple of years ago, Cardinal O'Connor was in Rome, attending an AIDS conference, and sloganeering in support of the tradition. His "Good morals are good medicine" is a useful insight, if you're resigned to remaining celibate.

Two years ago, homosexuals, whom the Pope couldn't have had in mind when he wrote *Humane vitae*, stormed St. Patrick's while Mass was going on, tossing condoms on the altar. The protest was shabby and regrettable; but it was a

mere tempest in a teapot compared to the gotterdammerung that could be in the offing, if St. Patrick is soon again bashed by gays.

John O'Connor has lovely ways of being the cardinal in Sin City, where he goes on duty in the hospices, emptying bedpans for AIDS patient. Unfortunately, he goes out of his way to antagonize a minority group, struggling against death and disease that is decimating them. He is perceived as the enemy working to deprive them of the life offered to them by the Surgeon-General as one of their civil rights. Why does he think that gays should agree that "Father knows better," when he tells the officials who are funding the gravy train on which the condoms will be delivered that, "Good morals make good medicine," and the only medicine that the Church can allow? No couple practicing birth control believes that.

Condoms as a health measure or as a means of contraception can be a leaky sieve, I'm told; So, I say to hell with them. But, what if I were told by a teenager, who feels irresistibly tempted to experiment sexually, that he relies on a condom for protection?

Should I trust my own conscience, or the consciences of prelates, if he asks me what I think about his flying high without a parachute. Ideally, I'd

like to persuade him to remain grounded, but failing to do this, it's obvious that the sea is big, and his boat is small. Should I tell him to abandon ship, and swim for the shore, and hope not to meet sharks?

Remember *Catcher in the Rye*, when Holden Caulfield says, "I keep picturing all these little kids playing some game in this big field of rye...Nobody's around—nobody big, I mean—except me. And I'm standing on the edge of some crazy cliff. What I have to do, I have to catch everybody if they start to go over the cliff—I mean if they're running and they don't look where they are going I have to come out from somewhere and catch them. That's all I'd do all day. I'd just be the catcher in the rye...that's the only thing I'd really like to be."

What Holden wants to do is save the children from the lost childhood, which is endangered as soon as they start worrying about the obscene graffiti they find scribbled in unexpected places. Magic Johnson, John O'Connor, and Holden Caulfield have this in common, though it may be sentimental to say so: each in his own way wants to be a catcher in the rye.

How do you save the children? As sexual beings, few of us have our houses in order. If homosexuality is a disorder, so is masturbation. How do we save ourselves? I remember the freshman lad who told me he had spent Christmas waiting to hear from his doctor if he was sick with AIDS. "Where would you have been infected with AIDS?" I asked. In the gay bars

of Chicago, he said, which he used to visit on weekends. Older gays, apparently, rely on their young partner's innocence, instead of condoms, to save them from risk. But who was there to save the child?

John said that it was nobody's fault that he turned out gay. There was no gay group on campus when he was a student, and he wasn't acquainted with other gay students, though there were a number here. "I didn't finally settle on my sexual identity," he said, "until I was twenty-seven."

I said, "Do you have any regrets?" He started to answer, "Well, in hindsight, of course," but after reflection he decided: "I couldn't have had a better life. I don't fear dying. My sad time will come when I can no longer take care of myself." He is making the Center of Social Concerns the beneficiary of a couple of insurance policies. The money will be spent on projects helping children afflicted with AIDS. I think that he feels if he can help the children, his dying young will not be in vain.

I watched John saying good night to his mother. Their faces, seen in profile, could not have been more than a few inches apart, as her eyes kept searching his wasted features.

I thought, these could be the faces on a new Pieta. If Mestrovic were alive, he could carve them in marble and put them in Sacred Heart Church, as a companion piece to the Prodigal Son, and to the statue of the Sorrowful Mother receiving Christ's body, taken down from the cross.

277-8338

TRACKS RECORDS

1631 Edison Rd

10 - 9 Mon - Sat
11 - 7 Sunday

4 CDs OR 4 CASSETTES
46 TRACKS
NEARLY 5 HOURS OF MUSIC
PLUS A 34 PAGE BOOKLET

WONDER WHERE THE MUSIC IS? IT'S NOT IN THE MALLS.
VISIT TRACKS AND SEE WHAT YOU'VE BEEN MISSING!!

ART

Crosby Stills & Nash - BOX SET 59.99 CD 44.99 TP **SAVE \$10.00**
Yes - Yes Years - BOX SET 59.99 CD 44.99 TP

Eric Clapton - 24 Nights - 22.99 CD 18.99 TP
Neil Young - Weld - 22.99 CD 15.99 TP
Paul Simon - Central Park - 25.99 CD 21.99 TP
INXS - Live Baby Live - 17.99 CD 12.99 TP
Fourplay - S/T - 11.99 CD 7.99 TP
John Lee Hooker - Mr. Lucky - 11.99 CD 7.99 TP

WELCOME TO GREAT MUSIC WITH TRACKS' COUPON !!

\$2 off all CDs
EXCLUDES USED ITEMS
EXCLUDES SALES ITEMS
EXPIRES 11-29-91

- BUY - SELL - TRADE USED CDS & TAPES
- AREAS LARGEST SELECTION of CDS
- IMPORTS
- BLANK TAPE ALWAYS ON SALE:
MAXELL, TDK, DENNON

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 309 Haggard 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

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
277-1949

Fast, Professional Typing
277-7406

LOST AND FOUND

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: MEN'S GOLD SEIKO
WATCH WITH BLACK FACE AFTER
TENN. GAME. IF FOUND CALL
SUSAN @ 239-7505.

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

LOST-Gold chain with diamond K. If
found, please return to Kirsten at
X3352,
and I'll love you forever!

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.

Gymnastic instructor to teach young
children in South Bend area. Must
enjoy working with children. Must
also have your own transportation.
Will train, flexible hours. Send
resume to:
BRYSON STAPLES
C/O DAYS INN
52757 U.S. 31 NORTH - ROOM 208
SOUTH BEND, IN 46637

PART-TIME CLEAN-UP HELP
NEEDED AT BRIDGET'S \$6/HR.
APPLY WED. THRU SAT. AT
7:30 PM OR CALL 271-0373.
NO MINORS.

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

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.

FURNISHED APT. NEAR ND
COZY 2 BDRM. \$285
DEP. REF. 288-7207.

3 BDRM. HOUSE \$390 +
UTILITIES. AVAILABLE NOW! 900
BLOCK OF E. LASALLE. 271-0373.

FOR SALE

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

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.

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

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

LOOKING FOR PENN ST. TICKETS
call x2447

CHEAP! CHEAP! CHEAP!

Selling plane tickets to Hawaii for
Thanksgiving
Call x3457

PERSONAL

Happy birthday Joe Roberts.

I killed the lizard king.....Lando

Monica Eigelberger is a ho.

Syosset-
Hi, sweetheart! Christmas is
soon!
Can't wait to go skiing! - What?
Don't forget Arlo Guthrie on Thanksgiving.
I love you and miss you. Smooosh
Smooosh
Vienna waits for you.

stronger than burt

INDIANA AUTO INSURANCE.

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

Happy Birthday Courtney!!!!

Love,
The fourth floor

____TOM WESTRICK____
____TOM WESTRICK____
____TOM WESTRICK____ You
weenie in INNSBRUCK
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____

AHHHHHHHHHHHHHHHHHHH!!!!!!

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.

Who left the Superlog in
the fourth stall? WOW!

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.

Mother Hysterical!
Frosh needs ride to Pitt Area.
Call x1527 Damian

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

Ladies of 6B:
We're going to be SYRring.
The only question is who's going to
be kissing porcelain first. It's good to
know that \$90 won't go down the
drain
(then again, it probably will - get it?)
Just don't let the Dillon connection
go home
"empty-handed".

Happy 20th Birthday
K.T. MEANEY (11/16)
Don't have too much English Cider
or Russian Vodka!!
I miss you tons and wish you were
here!
Hope customs doesn't destroy your
present! Have a great day
Love, your favorite sister

To MARK & BRIAN

You are GREAT!!
Our weekends wouldn't be the same
with out you!

-Shannon & Tara

St. Mary's Women
Tired of ND bands that forget you
exist? Come see the
METHA-TONES
Fri. Nov. 15 Club 23

SEAN QUINN IS A STUD.
BRETT BAUER IS GOOOOOD.
A.J. IS SOOOOOO DUMB.

HAPPY BIRTHDAY A.J. !!!!

The toilet doogles came, they saw,
they escaped. Oh no!

Prayer to the Holy Spirit
Holy Spirit, you who makes me see
everything and you who shows me
the way to reach my ideal.

You who gives me the Divine Gift to
forgive and forget the wrong that is
done to me, I in this dialogue want to
thank you for everything and to
confirm once more that I never want
to be separated from you or my
loved ones in your perpetual glory.
Amen.
Thank you for your love toward me
and my loved ones. Persons must
pray this prayer three consecutive
days without asking your wish.

It will be granted, no matter how
difficult it may be. Promise to
publish this dialog as soon as your
favor has been granted.

hey nif

Adoption - a warm and caring couple
wants to open our hearts & home to
your baby.

Call Marty or Nancy collect
(317) 842-8312.

ADOPTION
Happy, loving couple wishes to raise
your white newborn with warmth and
love.
Can provide financial security and
education. Medical/legal expenses
paid.
Please answer our prayers by
calling Maureen & Jim..

Call 1-800-456-2656.

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

HAPPY BIRTHDAY KT!!!!

SATURDAY NIGHT
Nov.16 9:30-1:30
Theodore's Presents...

*** D.J. ZAY***

Dance to the sounds of:
HIPHOP
INDUSTRIAL
HOUSE

One time only:
A FLASHBACK TO THE GOLDEN
AGE OF 1970'S DISCO!
See Ya' there!!!

8A PE WOMEN

HAVE DRESSES. WILL PARTY.
PE's formal is cancelled. so, that
leaves a posse of voluptuous girls
just looking for a good time.
Top ten reasons to ask us to the
Grace formal instead of other
skanks:

10. We're cute freshmen
9. We don't have big hair
8. We're fun
7. We're breathing
6. We like good music
5. We all know Lou. (Not in the
biblical sense.)
4. We're the girls next door.
(You don't have to take a bus to pick
us up...but you may have to take an
elevator.)
3. We have good personalities
2. The dogbook is overrated
1. All the girls like us and we
make our own clothes.

Call Heather at X2672 or leave a
message. SOA

They censored our posters but
they can't stop the show!
THE METHA-TONES
CLUB 23 Fri. Nov 15
Support both free speech and
Lou & the Velvets

Rider needed to Conn. for
Thanksgiving who can help drive
stick- Barb 284-5099

DOCTOR LOVE, THE COUNCIL IS
PLANNING AN ABDUCTION OF

THE INFAMOUS SWARTHY
BERRY. HER SWARTHY VOCALS
SHALL BE EXTERMINATED.

FR. CAREY—

HAVE AN EXCELLENT WEEKEND!
KEEP AN EYE ON LUNCHMEAT,
MAYONNAISE MYRTER, CRAZY
PETE, AND MR.MIKE!!!!

I PROMISED A PERSONAL, SO
HERE IT IS. I HOPE YOU FIND IT,
READ IT, AND ENJOY ALL OF THE
FAME THAT COMES WITH A
CLASSIFIED IN THE
OBSERVER!!!!

DILLON HALL RULES, AND SO
DOES THE RECTOR OF DILLON!!!

GO BIG RED!!!

PEGGY C.

WARRIORS OF THE WELL BUILT
CHARRIOT—

YOU LEFT WITHOUT ME! HAVE
FUN AT PENN ST. (JERKS). NO
DEVIOUS DETOURS FOR YOU!

—K

ANN PUETZ IS 22. ANN PUETZ IS
22. ANN PUETZ IS 22. ANN
PUETZ IS 22.
ANN PUETZ IS 22.

The purple study lounge must die.
DIE! DIE! DIE!

Congratulations to COLLEEN RYAN
on becoming a real roommate!!

p.s. What are you wearing?

Watch out for the "Rookie."
Naughton. She's gonna' be out with
a vengeance this weekend!

Jim Maher:

YUCK FO!!

Hi Minnette—
ididn't forget you this time!!

Yo what's up 4B Knott Quad—the
SYR's gonna be kickin'!!!

NEED RIDE TO ATLANTA!!!!
FOR XMAS BREAK—WILL HELP
WITH GAS AND DRIVING
CALL SHONDA X4997

TOM!!!!!!!
CALL JEANNE ABOUT BLACK
IMAGES STORY!!!!!!!
ASAP

hey Jason D!!!!!!!!!!!!!!!!!!!!!!!!!!!!
Where?????????????????????????
In 416 of Alumni.....
And he's got a what?????????????

Heidi Laura - you WILL be there on
November 23 - or else.....

Ed Ting Yee - good goin' on the
MCAT's!!!!!!!!!!!!!!!!!!!!!!!!!!!!

Jim - thanks for the ice cream breal
- I lik yu too

Jim - also, definitely go PLS.....

PLS, uh, huh, uh, huh

BUCKY—
I'm looking forward to a great
weekend!!!!!!!

You are the world's greatest
boyfriend AND....

I'm sorry I've been so crabby over
the past few weeks—I'll work on my
temper!!!!!!
Love
PRINCESS

KATH & CRICKY—
LET'S GO OUT AND
PARTY REAL SOON!!!

I miss you two a ton!!!!!!1
LUV
PEG—EYE!!!!!!

P.S. Where the holy Hannah are we
going to live next year???

Angel. . .

Crappy?!!?!!

I didn't know you were feeling

CRAPPY.

Why didn't you say something?

Gosh, I feel like a heel.

I hope this weekend cures you.

LOVE—

BUSTER

Mr. and Mrs. Braasch—

Thank you for a great
tailgater last weekend!!!!!!!

Thank you also for the
delicious food—It is much
appreciated!!!!

PEGGY C.

WHO THE HECK IS THIS LIZARD
KING??????????
Please answer—It was cute at first
but it is cute no longer!!!!!!

K.T. MEANEY—
HAPPY BIRTHDAY!!!
I MISS YOUR SMILING FACE —

PEGGY
P.S. DON'T YOU WONDER HOW I
KNEW IT WAS YOUR BIRTHDAY
ON SATURDAY?????

Ask one of
the 3 million
Americans
who've
survived
cancer,
if the money
spent on
research
is worth it.

We are
winning.

Do something
for nothing.
And you'll get
everything.

**American
Red Cross**

**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

**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

NBA STANDINGS

EASTERN CONFERENCE						
Atlantic Division						
	W	L	Pct	GB	L10	Streak
Philadelphia	5	2	.714	—	5-2	Won 5
Miami	3	2	.600	1	3-2	Won 1
New York	4	3	.571	1	4-3	Lost 1
Orlando	4	3	.571	1	4-3	Lost 1
Boston	4	4	.500	1 1/2	4-4	Won 2
Washington	3	5	.375	2 1/2	3-5	Won 1
New Jersey	1	5	.167	3 1/2	1-5	Lost 5
Central Division						
Chicago	6	2	.750	—	6-2	Won 5
Atlanta	4	3	.571	1 1/2	4-3	Lost 1
Detroit	4	3	.571	1 1/2	4-3	Lost 2
Milwaukee	4	4	.500	2	4-4	Lost 2
Cleveland	3	4	.429	2 1/2	3-4	Won 2
Indiana	3	5	.375	3	3-5	Won 1
Charlotte	1	7	.125	5	1-7	Lost 4
WESTERN CONFERENCE						
Midwest Division						
	W	L	Pct	GB	L10	Streak
Houston	5	1	.833	—	5-1	Won 4
San Antonio	5	1	.833	—	5-1	Won 3
Utah	4	3	.571	1 1/2	4-3	Won 3
Denver	3	3	.500	2	3-3	Lost 2
Dallas	2	6	.250	4	2-6	Won 1
Minnesota	1	5	.167	4	1-5	Lost 2
Pacific Division						
Golden State	6	2	.750	—	6-2	Lost 1
Portland	4	3	.571	1 1/2	4-3	Won 3
LA Clippers	5	4	.556	1 1/2	5-4	Lost 2
LA Lakers	3	3	.500	2	3-3	Won 2
Seattle	3	3	.500	2	3-3	Lost 1
Phoenix	3	5	.375	3	3-5	Lost 3
Sacramento	3	5	.375	3	3-5	Won 1
Thursday's Games						
Cleveland 115, Seattle 109, OT						
Dallas 95, LA Clippers 88						
LA Lakers 115, Golden State 112						
Sacramento 98, Atlanta 96						
Friday's Games						
Philadelphia at Boston, 7:30 p.m.						
Washington at New Jersey, 7:30 p.m.						
Charlotte at Miami, 7:30 p.m.						
Seattle at Indiana, 7:30 p.m.						
Utah at Detroit, 8 p.m.						
Portland at Minnesota, 8 p.m.						
Milwaukee at Chicago, 8:30 p.m.						
Atlanta at Phoenix, 9:30 p.m.						
Houston at LA Lakers, 10:30 p.m.						

NBA BOXES

LA LAKERS (115)
Perkins 4-8 2-3 10, Worthy 9-19 3-5 21, Campbell 4-8 1-2 9, Scott 4-6 0-0 8, Threath 7-13 5-6 21, Green 1-2 3-4 5, Teague 7-14 4-5 18, Divac 7-9 5-8 19, Smith 1-4 2-2 4. Totals 44-83 25-35 115.

GOLDEN STATE (112)
Hill 2-4 0-0 4, Mullin 14-22 0-0 28, Alexander 5-6 1-1 11, Hardaway 9-20 7-8 26, Owens 3-8 2-2 8, Marcilionis 8-15 2-6 18, Higgins 2-6 2-2 6, Lister 1-2 1-3 3, Askew 4-8 0-0 8, Ellis 0-0 0-0 0, Tolbert 0-2 0-0 0. Totals 48-93 15-22 112.

LA Lakers 32 23 31 29—115
Golden State 28 31 32 21—112

3-Point goals—LA Lakers 2-6 (Threath 2-4, Perkins 0-1, Scott 0-1), Golden State 1-9 (Hardaway 1-4, Higgins 0-1, Mullin 0-4). Fouled out—None. Rebounds—LA Lakers 49 (Perkins 20), Golden State 52 (Mullin 9). Assists—LA Lakers 20 (Threath 6), Golden State 29 (Hardaway 14). Total fouls—LA Lakers 21, Golden State 28. Technicals—Golden State coach Nelson, Hardaway. A—15,025.

ATLANTA (96)
Wilkins 10-22 7-9 28, Willis 4-7 3-3 11, Koncak 2-7 2-4 6, Robinson 6-14 2-7 14, Augmon 4-11 0-2 8, Graham 4-6 2-4 10, Rasmussen 3-9 0-0 6, Volkov 4-7 0-0 9, Cheeks 1-6 2-2 4. Totals 38-89 18-31 96.

SACRAMENTO (98)
Simmons 6-12 3-4 15, Tisdale 6-10 3-6 15, Causwell 4-4 4-6 12, Webb 8-19 2-2 18, Richmond 11-22 1-2 25, Lee 0-2 0-0 0, Bonner 3-6 1-4 7, Schintzius 2-5 1-1 5, Hopson 0-0 1-4 1, Brown 0-0 0-0 0. Totals 40-80 16-29 98.

Atlanta 28 23 22 23—96
Sacramento 27 26 22 23—98

3-Point goals—Atlanta 2-6 (Volkov 1-2, Wilkins 1-3, Robinson 0-1), Sacramento 2-5 (Richmond 2-3, Webb 0-1, Lee 0-1). Fouled out—None. Rebounds—Atlanta 59 (Willis 12), Sacramento 58 (Causwell 9). Assists—Atlanta 18 (Wilkins, Koncak, Augmon 3), Sacramento 25 (Richmond 8). Total fouls—Atlanta 20, Sacramento 20. Technicals—Atlanta illegal defense, Willis, Webb. A—17,014.

NBA LEADERS

NBA Leaders Scoring					
	G	FG	FT	Pts	Avg
Jordan, Chi.	8	105	48	264	33.0
K. Malone, Utah	7	78	53	209	29.9
Wilkins, Atl.	6	63	44	173	28.8
Adams, Wash.	8	76	54	225	28.1
Mullin, G.S.	7	77	31	187	26.7
Robinson, S.A.	6	59	36	154	25.7
Hardaway, G.S.	7	61	32	168	24.0
Barkley, Phil.	7	58	47	165	23.6
Worthy, LAL	5	45	22	115	23.0
Bird, Bos.	8	73	30	180	22.5
Ewing, N.Y.	7	66	25	157	22.4
Scott, Or.	7	60	27	156	22.3
Hawkins, Phil.	7	49	45	155	22.1
Miller, Ind.	8	55	54	174	21.8
Olajuwon, Hou.	6	54	21	129	21.5
Blackman, Dal.	7	60	26	149	21.3
Horacek, Phoe.	8	69	24	170	21.3
Daugherty, Clev.	6	49	29	127	21.2
McKey, Sea.	5	38	24	103	20.6
Anderson, Ori.	7	55	30	142	20.3
Field Goal Percentage					
	FG	FGA	Pct		
Hill, G.S.	29	40	.725		
Barkley, Phil.	58	83	.699		
Cage, Sea.	25	39	.641		
Gilliam, Phil.	43	68	.632		
Jordan, Chi.	105	169	.621		
Williams, Port.	27	44	.614		
Ewing, N.Y.	66	108	.611		
Grant, Chi.	42	69	.609		
Daugherty, Clev.	49	82	.598		
Robinson, S.A.	59	100	.590		
Rebounding					
	G	Off	Def	Tot	Avg
Mutombo, Den.	6	36	54	90	15.0
Barkley, Phil.	7	34	69	103	14.7
Willis, Atl.	6	27	60	87	14.5
Olajuwon, Hou.	6	26	60	86	14.3
Cage, Sea.	5	29	39	68	13.6
Ellison, Wash.	8	40	64	104	13.0
Rodman, Det.	7	37	53	90	12.9
Seikaly, Mia.	5	21	39	60	12.0
Coleman, N.J.	6	29	41	70	11.7
Benjamin, Sea.	5	13	42	55	11.0

BOWL GAMES

Saturday, Dec. 14
California Bowl
At Fresno, Calif.
Bowling Green vs. Fresno State or San Jose State (Big West winner), 4 p.m. (SportsChannel)

Wednesday, Dec. 25
Aloha Bowl
At Honolulu
Stanford (with one more win) vs. Georgia Tech or Pittsburgh, 3:30 p.m. (ABC)

Saturday, Dec. 28
Blockbuster Bowl
At Miami
Alabama vs. Miami (if it loses to FSU), Colorado or Nebraska, 9 p.m. (CBS)

Sunday, Dec. 29
Independence Bowl
At Shreveport, La.
Arkansas (with one more win) vs. Indiana, North Carolina State or West Virginia, 2:30 p.m. (ABC)

Liberty Bowl
At Memphis, Tenn.
Air Force vs. Mississippi-Mississippi State winner, 8 p.m. (ESPN)
Gator Bowl
At Jacksonville, Fla.
Oklahoma vs. Virginia, 8 p.m. (TBS)

Monday, Dec. 30
Holiday Bowl
At San Diego
owas. BYU-San Diego State winner (WAC winner), 8 p.m. (ESPN)

Freedom Bowl
At Anaheim, Calif.
Tulsa vs. BYU-San Diego State loser, 9 p.m. (Raycom)

Tuesday, Dec. 31
John Hancock Bowl
At El Paso, Texas
Iowa vs. UCLA, 2:30 p.m. (CBS)
Copper Bowl
At Tucson, Ariz.
Baylor vs. Indiana or North Carolina State, 8 p.m. (WTBS)

Wednesday, Jan. 1
Peach Bowl
At Atlanta
East Carolina vs. North Carolina State, 11:30 a.m. (ESPN)

Hall of Fame Bowl
At Tampa, Fla.
Syracuse vs. Ohio State, 1 p.m. (NBC)
Citrus Bowl
At Orlando, Fla.
California vs. Clemson (ACC winner), 1:30 p.m. (ABC)

Cotton Bowl
At Dallas
Texas A&M (SWC winner) vs. Florida State (if it loses to Miami) or Nebraska, Colorado or Oklahoma (Big Eight runnerup), 1:30 p.m. (CBS)

Fiesta Bowl
At Tempe, Ariz.
Penn State vs. Tennessee, 4:30 p.m. (NBC)
Rose Bowl
At Pasadena, Calif.
Washington (Pac-10 winner) vs. Michigan (Big Ten winner), 5 p.m. (ABC)

Orange Bowl
At Miami
Miami-Florida State winner vs. Colorado or Nebraska (Big Eight winner), 8 p.m. (NBC)
Sugar Bowl
At New Orleans
Notre Dame vs. Florida (SEC winner), 8:20 p.m. (ABC)

TRANSACTIONS

BASEBALL
American League
SEATTLE MARINERS—Named Russ Nixon bench coach.

National League
CHICAGO CUBS—Named Larry Himes executive vice president of baseball operations, and Jim Frey senior vice president.

SAN FRANCISCO GIANTS—Purchased the contracts of Chris Hancock, pitcher, from Phoenix of the Pacific Coast League, and John Patterson, second baseman, and Steve Hoesy, outfielder, from Shreveport of the Texas League.

Carolina League
PRINCE WILLIAM CANNONS—Named Beth Smyth director of regional marketing and Michael Cook director of telemarketing and merchandising.

BASKETBALL
National Basketball Association
NEW YORK KNICKS—Waived Carlton McKinney, forward-guard. Signed Kennard Winchester, guard.

Global Basketball Association
MID-MICHIGAN GREAT LAKERS—Signed Ronnie Thompson, forward. Named Mike Butterfield director of game day operations and Joel Scott radio play-by-play man.

RALEIGH BULLFROGS—Released Lawrence Walden, guard, and Levi Hunter, center.

FOOTBALL
National Football League
NFL—Suspended Terry Long, Pittsburgh guard, without pay for four weeks for violating the league's policy on anabolic steroids and related substances.

HOCKEY
National Hockey League
NEW YORK ISLANDERS—Recalled Danny Lorenz, goaltender, from the Capital District of the American Hockey League.

NEW YORK RANGERS—Returned Jeff Blomberg, defenseman, to Binghamton of the American Hockey League.

COLLEGE BASKETBALL

EAST
Nyack 111, St. Joseph's, N.Y. 74

SOUTH
Bethel 88, Transylvania 86
North Georgia 78, Piedmont 58

MIDWEST
Bethany 84, Panhandle St. 77
NW Oklahoma 78, Tabor 75, OT

SOUTHWEST
SW Oklahoma 65, Tarleton St. 45

FAR WEST
Idaho 72, Simon Fraser 70

EXHIBITION
Arizona St. 120, Melbourne-Southside 95
Arkansas St. 89, Holland 82
Brigham Young 111, Panionios 72
Canisius 93, St. Chatharines, Ontario 80
E. Kentucky 78, Kentucky Crusaders 56
Georgia Tech 76, Athletics in Action 74
Iowa St. 91, Ukrainian Nationals 72
Kentucky 112, Soviet National 92
Lafayette Hustlers 89, Indiana St. 84
Latvia Russian National Team 87, Fresno St. 73
Marathon Oil 69, Loyola, Ill. 57
Memphis St. 83, High Five America 70
Michigan 84, Cuba 63
Middle Tenn. 87, Honved Hungary 64
Morehead St. 113, Fort Campbell 80
N. Carolina St. 109, Australian All-Stars 100
Norway 76, Mississippi College 68
Oklahoma St. 88, Lithuania Select 68
Rhode Island 105, Lithuania National Team 84
St. Francis, N.Y. 96, Ammerud, Norway 69
St. Petersburg AAU 91, The Citadel 87
Salem St. 75, Lithuanian Zhalgris 74
Samara Club of the Ukraine 79, East Carolina 72
South Florida 93, A.C. Sporting of Greece 56
Texas Tech 97, Fort Hood 58
Tulane 98, Arkansas Express 70
Valdosta St. 81, Soviet All-Stars 76
Villanova 65, Canada 57

*Seniors come help plan
the best month of
the year.
Sign up for the
Senior Month Committee
in Student Activities Office
by Wednesday, Nov. 20th*

**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

Remington Court

TAKE A TRIP AROUND THE WORLD. TONIGHT.

All World Band Radios On Sale

Journey to the furthest corners of the globe without leaving the comfort of your home. The sky's the limit with a world band radio. You can listen in on happenings around the world. Discover hourly newscasts from the BBC, enjoy the latest music from West Africa, listen in on weather reports from Australia. It's the perfect tool for students studying a foreign language and great if you have family living overseas. Each radio comes with a guide to help you locate shortwave frequencies.

Sale 179.99

A. Grundig Yacht Boy 230 pocket size world band radio is so small it fits in your hand. Large multi-function LCD with world time card shows the names of 43 cities with their time and time zones. Built-in clock has an alarm, sleep timer and operates on standard or military time. Has 13 shortwave bands plus AM/FM reception. 8½"Wx4"Hx1½"D. Reg. 219.95.

Sale 199.99

B. Grundig Cosmopolit world band radio is the all-in-one cassette recorder, AM/FM/SW radio and alarm clock. Cassette player/recorder is great for business meetings, lectures or simply listening to your favorite tapes. Alarm clock/timer wakes you to the radio, cassette tape or buzzer. Voice synthesizer states the current, or wake-up time at the touch of a button. 7 shortwave bands for a full range of world-wide broadcast listening. With mini stereo headphones and travel pouch. Reg. 249.95.

Sale 99.99

C. Grundig Traveller II portable SW/AM/FM radio is small enough to fit in your pocket or purse, designed for the person who's always on the go. Has 6 shortwave bands, flip-open cover with World Time Selecting Switch and clock/alarm with Humane Wake System that starts buzzing very low and gets progressively louder. 5½"Wx3½"Hx1¼"D. With carrying case and earphones. Reg. 119.95.

Sale ends November 24. Electronics, at University Park.

HUDSON'S ELECTRONICS

USE YOUR HUDSON'S SHOPPING CARD, VISA®, MASTERCARD®, DISCOVER® CARD OR THE AMERICAN EXPRESS® CARD.
HUDSON'S IS OPEN MON.-SAT. 10-9, SUN. 12-6.

Carroll ousted for using ineligible players

By GEORGE DOHRMANN
Sports Writer

Another chapter has been added to the book of scandals surrounding mens' interhall football play this season, and in this instance, the result is a change in the championship matchup.

A committee composed of five hall athletic commissioners and mediated by assistant director of RecSports Rich O'Leary ruled late last night that Carroll Hall had used three ineligible players in their semifinal game against Zahm. The presence of these players left the committee, in its opinion, no choice but to rule last Sunday's game a forfeit in favor of Zahm.

The ruling places Zahm into

IH FB

continued from page 22

season for Keenan.

Both defenses are solid all-around, with Joe Mileti and Chris Barnette leading the Knight defense from their linebacking positions. Zahm boasts no real defensive stand-outs, but uses an attacking defensive style to minimize its opponents' offensive success.

Both teams are excited about the opportunity to play for the title and the opportunity to play in Notre Dame Stadium.

"We are looking forward to playing," said Wehby. "It's an exciting opportunity."

Casey feels his team is excited about the opportunity but will be focused on the game. "We are all excited, but I'm sure we will be prepared for the game," he stated.

Men

continued from page 24

meets, but has three years of District experience under his belt. Last year, he finished in 13th place at the meet.

Burke is coming off an impressive showing at the MCC meet in which he finished fourth.

"J.T. Burke is light years better than he was at Georgetown," said Plane.

The freshmen have made many improvements since their inauguration to collegiate racing at the Georgetown meet. Cowan and Ruder finished 10th and 11th respectively at the MCC meet.

With the format of the District meet, the top three teams advance to the NCAA meet.

"Our main goal is to finish in the top three. Whether we finish first or third, the reward is exactly the same," said Plane.

Achieving this goal will require some solid running from the entire Irish squad.

"If our front two runners finish in front of the Michigan and Wisconsin's front two runners and our three, four and five runners are near their third, fourth, and fifth runners, then we have a great shot at winning," said Plane.

Luckily for the Irish, they have already competed very successfully on the District course—it is the same one used at the Indiana Intercollegiate meet.

Notre Dame won the meet thanks to strong performances by Coyle and McWilliams who finished one-two. In addition, Ruder finished seventh, Drake finished 14th, and Burke finished 27th.

This win gives the Irish a mental edge going into the District meet.

the championship game against Keenan to be played Sunday at Notre Dame Stadium.

"It was a unanimous decision by the committee to forfeit the game to Zahm," said O'Leary. "The ineligible players were two Holy Cross College students and one off-campus student."

The three ineligible players were Stephan Tompkins, Hastings Siegfried, and George Keegan. The latter two are both Holy Cross students who reside in Carroll Hall despite the fact that they are not students at the University. Tompkins is a former Carroll resident now living off campus.

Zahm's protest of the game came after discovering that Siegfried, a dominating figure for the Carroll squad, was not a student at the University but resides in Carroll.

"We were hesitant to protest because we didn't want to appear as sore losers," said Zahm quarterback Chris Hammond. "But those players played a major role in the outcome of the game."

A call was placed by Zahm coach Kevin Casey to RecSports officials on Tuesday suggesting wrongdoing by the Carroll

squad. Wednesday, a Carroll roster was made available to Zahm which proved their accusation correct.

Zahm immediately filed a formal protest to the RecSports office in the form of a letter, asking that the eligibility of Siegfried and two other players be reviewed by RecSports.

"We held a team vote to see if we should go forward with the protest," said Zahm coach Kevin Casey. "At first there were mixed feelings when only Siegfried's eligibility was in question, but after we discovered the other two ineligible players, the team voted unanimously to protest the game."

The decision by RecSports ends what had been a Cinderella season for the Vermin. Never before had a Rockne division team been the number-one seed in the playoffs, and it marked the first time Carroll, Notre Dame's smallest dorm, had made the playoffs.

"This is a pretty tough blow to take," said Sullivan, a senior participating in his last interhall football season. "You work so hard to get to play for the championship and then it is taken away."

Bonilla begins search for new employers

NEW YORK (AP) — Bobby Bonilla's pursuit of a new team begins this weekend when the free agent outfielder visits the New York Mets and the Philadelphia Phillies.

Bonilla, who hit .302 last season with 18 homers and 100 RBIs for Pittsburgh, will visit Philadelphia on Saturday and New York on Sunday, according to a source familiar with the situation, speaking on the condition he not be identified.

Dennis Gilbert, Bonilla's agent, would not comment on the specifics of negotiations. However, he said Thursday that Bonilla's planning was still in the preliminary stage.

"Not much has happened yet," Gilbert said.

The outfielder rejected an \$18.5 million, four-year offer to re-sign with the Pirates. It is expected that he will receive a five-year deal worth at least \$25 million.

Meanwhile, the Mets showed interest in signing pitcher Rick Sutcliffe, who was 6-5 with a 4.10 ERA for the Chicago Cubs.

"There's probably six or eight teams that have indi-

cated at least a preliminary interest," said Sutcliffe's agent, Barry Axelrod. "We'll probably be having even more meaty discussions and exchanging proposals."

Axelrod also represents first baseman Wally Joyner, who had spent his entire career with California before becoming free. Joyner hit .301 with 21 homers and 96 RBIs.

"The Mets are also interested in him, but that is a team that Wally has less interest in than a number of others," Axelrod said.

Mets general manager Al Harazin said he had been talking to agents for a number of players.

"I've been in a whole series of conversations," Harazin said. "To pick anyone out would be to give it disproportionate attention."

The New York Yankees are interested in third baseman Steve Buechele.

"I've been contacted by eight clubs," said Buechele's agent, Alan Meersand. "And I haven't spoken to the Oakland A's yet, but I know they need a third baseman."

TAIZÉ EVENING PRAYER

A SERVICE OF SCRIPTURE,
CANDLELIGHT AND SONG

SATURDAY, NOVEMBER 16, 1991

7:00-9:00 P.M.

REGINA CHAPEL

SAINT MARY'S COLLEGE

PILGRIMAGE OF TRUST ON EARTH INFORMATION MEETING

SUNDAY, NOVEMBER 17, 1991

1:30 P.M.

REGINA CHAPEL

SAINT MARY'S COLLEGE

A VIDEO EXPLAINING TAIZÉ PRAYER IS AVAILABLE UPON REQUEST
FROM THE CAMPUS MINISTRY OFFICE.

Hockey team hosts Kent; Bankoske out for season

Senior Lou Zadra skates away from a Wildcat defenseman in last Friday's 7-1 loss to New Hampshire.

The Observer/Jake Peters

Irish hope to rebound from two losses to New Hampshire

By MIKE SCRUDATO
Sports Writer

A banged-up Notre Dame hockey team will attempt to rebound from last weekend's 7-1 and 8-2 losses to nationally-ranked New Hampshire when it takes the ice for two games this weekend at the Joyce ACC against Kent (formerly Kent State). Both games will start at 7:30 p.m.

Each team is in its final season as an independent, as they are joining the Central Collegiate Hockey Association next season.

"Though neither team is one of the premier teams in the country, this is still a very important series," Irish coach Ric Schafer said. "We are both independents, and we both play difficult schedules. These games will weigh heavily when the teams are selected for the NCAA tournament."

With only seven independents remaining throughout the country, only one receives an invitation to the NCAA's. In determining which team gets the at-large bids, one of the factors the selection committee looks at is the amount of success the independents have against one another.

Last season, the Irish (1-3) won the season series with the Golden Flashes, going 3-0-1

and winning both games at the JACC. However, Kent is returning Sam Thornbury, the team's leading scorer last season, and has played well despite its 2-4 record. Earlier this season, the Golden Flashes dropped two close games at top-ranked Maine, losing 5-4 in overtime and 4-2.

Schafer feels his team is going to have to play better than they did last weekend versus New Hampshire if it is to be successful tonight and tomorrow.

"Last weekend was disappointing, but we learned some lessons," Schafer said. "We didn't show what kind of team we are. Our power play has been woeful (four goals in 28 attempts on the season), and we need to set our sights higher."

Despite the problems the Irish had against the Wildcats, Schafer is optimistic about the

upcoming series.

"We've had a good week of practice, and we put in some new defensive plays," Schafer commented. "We should show some improvements."

If the Irish are to get back on the winning track, they will have to overcome some crucial injuries to do so. Goaltender Greg Louder, who started all 33 games as a freshman last season, has not played yet this season due to a broken hand, and is not expected back for at least another month. Until then, sophomore Brent Lothrop and junior Carl Picconato will handle the goaltending chores.

Notre Dame has also lost senior center Dave Bankoske, the team's leading scorer for each of the past three seasons, for the remainder of the season. He underwent elbow surgery on Wednesday for an injury suffered in the opening weekend of the season.

Women

continued from page 24

The Irish are pinning their NCAA hopes on their freshman sensations, Eva Flood and Stefanie Jensen. Flood has been Notre Dame's top finisher in five out of its six meets, with Jensen setting the pace in the other.

Notre Dame's youth movement this season has put the leadership qualities of Gorski and Bradley to the test, as they are the only upperclassmen among the top seven runners, and they have accepted the challenge. In addition to being the emotional leaders of the team, they have more than just held their own in the meets.

Bradley, who has consistently been among the Irish's top three finishers, is contemplating the fact that this could be the last time she runs in an

Irish uniform.

"I'm just going to run as well as I possibly can," said the senior from San Diego. "I want to come out of the meet with no regrets."

Bradley should have none, as she has led the Irish to a second-place conference finish and a possible NCAA bid—an honorable feat considering the young Irish are a team of the future.

As far as the present goes, Gorski says they are poised to prove that their failure to win the conference was just a fluke.

"We're not in the high-pressure situation like at the MCC's," noted the Palatine, Ill., native, "So we hope to turn things around."

NOTE: Six at-large teams from across the country will also advance to the NCAA meet November 25th in Tucson . . . as well, the top three individuals from each district not on one of the two automatic qualifiers also earn berths.

CHRISTMAS SALE
JACC VARSITY SHOP
JACC FIELDHOUSE Enter Gate 3
November 15 thru Dec 21st
Weekdays 3-6 pm Sat 9-3 pm
Closed Sundays
Sale on our regular high quality merchandise

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

Reserve A Time Slot
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

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

Lunches starting at \$3.95
Dinners starting at \$5.45
Bar & Restaurant open 7 days

Mon.-Thurs. 11:30 a.m. to 10 p.m., Fri.-Sat. 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

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

Be a part of it this year!

We need chairpeople as well as committee members.

Call 283-3897

to join or for more info!

Irish swimmers travel to Ball State University

By JASON KELLY
Sports Writer

Freshmen usually don't play a major role in the success of any team, but that hasn't been the case for the men's and women's swim teams this season.

As they prepare for this weekend's meet at Ball State, the women boast a 5-1 record, while the men have gotten off to a 5-2 start, largely because of the performance of the freshmen.

Rookies Meghan Beeler, Jen Dahl, Angie Roby, Cara Garvey and Lorrei Horrenkamp all turned in first-place performances for the women in last weekend's 139-64 win over Western Ontario.

On the men's side, freshman Mike Keeley's led the Irish with first-place finishes in the 200- and 500-meter freestyle events on the way to a 114-91 defeat of Western Ontario.

"We have a group of really enthusiastic freshmen," commented senior co-captain Jim Birmingham. "Keeley has definitely been a strength in the freestyle."

This weekend's meet at Ball State will showcase several talented upperclassmen, as well.

Junior Tanya Williams took first-place in the 1000-meter freestyle and senior Becky Wood finished just behind Dahl

in the 200-meter individual medley to help push the women's team past Western Ontario.

Junior Greg Cornick's first-place finish in the 200-meter individual medley and Birmingham's second-place finishes in the 50- and 100-meter freestyle helped anchor a tough men's team that has proven itself against some of the nation's top competition.

"We're finding out that even the best teams have to put together a great effort if they're going to beat us," Birmingham noted.

The relay teams have also been a constant for both teams in the early part of the season.

The women's 400-meter medley relay team of Dahl, Wood, Christy VanPatten and Shana Stevens captured first-place last week against Western Ontario with a time of 4:03.21.

Cornick, John Godfrey, Ed Broderick and Chuck Smith won the same event for the men with a time of 3:35.57. A time of 3:12.04 won the 400-yard free relay for the men's team of Birmingham, Smith, Matt Gibbons and Andrew Kiley, while Broderick, Steve Tann, Karl Peterson and Jim Boutrous finished second.

Next weekend, the teams travel to Champaign, Ill. for the University of Illinois Dual Meet Extravaganza.

Women's hoopsters to take on Aussies

By JENNIFER MARTEN
Sports Writer

The Notre Dame women's basketball team continues its preseason play on Saturday night as the Irish take on the Australian National Team at the Joyce ACC at 7:30 p.m.

The Australian team is on a multiple-game tour of the United States which includes games against Notre Dame, Northern Illinois, Northwestern, Minnesota, Long Beach, USC, Stephen P. Austin, Texas, and Louisiana Tech. Australia has already notched victories against Vanderbilt, Lamar, and most recently Louisiana State.

"Australia plays tough, in-your-face defense," said junior center Dionne Smith, "It'll be a lot of defensive pressure."

Anticipating the tough defense, the team has been practicing for it and should be able to handle it.

Notre Dame enters the game fresh off a 89-82 season-opening loss to Athletes in Action. Senior center Margaret Nowlin scored 18 points in the contest to lead the Irish, while sophomore Sherri Orlosky and freshmen Michelle Marciniak (13 apiece) and Audrey Gomez (12) also had double-figure games.

The Australian team has yet to lose in the United States thanks to the consistent play of Sandy Brendello, Robyn Mayer, Rachael Sporn, Marina Moffa-Pearce, and Shelly Gorman. Brendello went a perfect seven-for-seven in the contest against LSU along with making seven assists. Maher and Sporn did their parts with 14 and 12 points respectively. Moffa-Pearce, Maher and Gorman played strong under the boards pulling down seven rebounds apiece.

With junior Coquese Washington and senior Deb Fitz-

The Observer/E.G. Bailey
Freshman Michelle Marciniak leads the Irish fast break in their game against Athletes in Action last Saturday.

gerald still out with injuries, the team is incomplete.

"We haven't had our full team yet," said Smith. "We were lacking a lot of experience in the first game."

The team—and especially the freshmen—should be more relaxed going into this game.

"I'm more mentally prepared," said Marciniak. "I

know what I have to do and what I am supposed to do. The first game was more of an experiment."

Winning this game would do a lot for the mental attitude of the team.

"A win would be a real confidence booster," said Marciniak. "It can only be positive if we come out with a win."

SPORTS BRIEFS

■Sports briefs are accepted every day except Saturday until 5:00 p.m. at the Observer office on the third floor of LaFortune. Please include your name and phone number in case there are any questions concerning your brief.

■The Notre Dame/Saint Mary's ski team will be showing Warren Miller's "Born to Ski" on Tuesday, Nov. 19 at 7:00 p.m. in O'Laughlin Auditorium. Tickets are on sale at the O'Laughlin ticket office and the LaFortune info desk for \$6.50.

Rice or Potato

Half-O-Pound

Dinner

\$4.99

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

SHONEY'S

Available at
participating restaurants.

303 Dixie Way South, Roseland

JACC VARSITY SHOP

JACC FIELDHOUSE

enter Gate 3

November 15 thru December 21st

Weekdays 3-6 pm

Sat. 9-3 pm

Closed Sundays

CHRISTMAS

SALE

QUALITY COLLEGIATE APPAREL

JANSPORT

on our high quality merchandise

Magic's tragedy reminds us athletes are human too

Let me preface this column by saying that I don't dislike Earvin "Magic" Johnson, and how anyone could dislike him is difficult to conceive, as he has always been a classy competitor and a generous man.

Thus, I am writing this in an attempt to come to grips with a fallen idol. No matter how he behaved, Magic does not somehow "deserve" the disease he now has, nor does it mean that he is an evil man. It simply means that in some respect, he has likely failed as a human being—something we are all capable of and have all done.

It has been rehearsed time and again that Magic was a great player and a unique human being.

However, Wednesday the world was told how Magic contracted HIV.

As reported in the Chicago Tribune, Magic told Sports Illustrated that he had contracted HIV "by having unprotected sex with a woman who has the virus."

"I can't specify the time, the place or the woman. It's a matter of numbers," he wrote in this week's issue of Sports Illustrated. "Before I was married, I truly lived the bachelor's life. I'm no Wilt Chamberlain, but as I traveled around NBA cities, I was never at a loss for female companionship."

"I was the one most NBA players looked up to when it came to women. I lived the kind of social life that most guys in the league wanted to lead."

Former NBA great Wilt Chamberlain recently admitted in his autobiography and in an interview with Bryant Gumbel that his sexual activity was as defining of his life as his NBA career was. Chamberlain candidly stated that the number of different women with whom he had had sexual encounters exceeded 20,000 (yes, *twenty thousand*). But what has been written, said or broadcast about Wilt's exploits?

Walt Frazier (of New York Knickerbocker fame), on the night of Magic's public statement, told ABC's Ted Koppel that the pressure to mingle with "hangers-on around the locker room" was always there, and must be especially stronger today (as compared to Frazier's playing days), and even especially stronger for an internationally loved player such as Magic.

Dave DiTeman
Sports Editor

Because of what has transpired, while it may have once been appropriate to call him a great human being, now he can be called a typical human being. He succeeded at his job (basketball) and he was a sex machine.

Johnson—in that he has become not only one the NBA's greatest stars, but also extremely wealthy, famous, popular, adored and respected—represents much of what is good about humanity. He is both a success because of his performances on the hardwood and because of his generosity.

Yet privately, Magic typifies the human race in a different way, in that he led a hidden life of unchecked sexual gratification unparalleled since the Roman emperors (and Wilt Chamberlain). Here, Johnson serves as a reminder of the imperfections of humanity.

Because Magic epitomizes the duality of human nature—as capable of attaining greatness while at the same time failing—Johnson should be held up as an example of what not to do. He is the prototypical fallen idol.

To teach such a lesson would be valuable indeed, as many individuals (especially the youth of society) would be wise to witness the downfall of an idol as a warning to not make the same mistakes he did. Here is a man who had everything and squandered it.

Yet this is where the story will likely get controversial. For there is bound to be division over what lesson is to be learned, a necessary result of divided opinions surrounding what was in fact Magic's mistake.

Was his mistake that he was a "male slut"? Or was his mistake that he didn't keep enough condoms handy for greeting well-wishers after Laker games? Or was it both? Should Magic have confined himself to just a few women and worn protection?

If recent trends in discussions of AIDS, safe sex and what popularly passes for morality are any indication, the failure to wear a condom will be cited as Magic's fatal error, and he will be pointed to—as he apparently desires to be—as an example of why people must practice safe sex.

The NBA's all-time assist leader, who has been a source of inspiration and motivation for people of all walks of life, will become the poster child for condom usage.

There are those individuals who would have the world believe that Magic must be seen as a justifica-

tion for the doctrine of safe sex. This is supposedly both because many people of all sexual orientations, skin colors and NBA markets respect him and because he himself has tested positive for HIV.

Magic is, for such thinkers, the ideal poster child for promulgating the claim that the proper use of condoms can (aside from preventing pregnancy in heterosexual sex) significantly reduce the risk of contracting either painful or fatal diseases from sexual activity. The core of what these activists would have us believe is that there is no intrinsic problem with rampant, casual sexual activity. This is supposedly the "lesson" of the sexual revolution.

Yet to claim that Magic's mistake was to not wear a condom is to miss the real lesson at stake. For how many parents would like to have Magic as a role model were he to say, "Yes, I slept with so many women that I couldn't count them, but there's nothing the matter with that as long as you wear a rubber, kids."

However, just such a statement is necessarily implied by using Magic as the poster boy for safe sex.

Furthermore, it seems that the only reason that Earvin Johnson is promoting safe sex is because he has contracted a fatal illness. Would Magic have held a press conference if he had only contracted herpes, syphilis, or gonorrhea?

Instead of safe sex, what Johnson's case dramatically demonstrates is that people are ultimately responsible for their own actions, and that athletes must especially watch their steps. Athletes, from college to the pros, must realize and accept the cold reality that they are to live their lives beneath a microscope.

What Magic ought to teach youngsters is that he had an intense craving for sex—a craving which he satisfied without regard to the consequences of doing so—and that his inability to control his desires has effectively placed him on death row.

In other words, Magic should be an example of why you don't let your hormones run your life. Perhaps he should add for the athletes of the world that they should keep their post-game showers cold.

If any good results are to come from Magic's infection, one hopefully will be a cure for HIV and AIDS. However, another good ought to be that people realize the intrinsic dangers of what has been classified as "high-risk" activity by the National Institute of Health, namely promiscuity.

CLOSED COURSES

ACCT 232	05	0584	ENGL 434	01	3880	MUS 226	01	2024
ACCT 232	06	0585	ENGL 440A	01	1377	PHIL 241	02	4027
ACCT 473	01	0601	ENGL 451A	01	3882	PHIL 244	01	0318
ACCT 473	02	2812	ENGL 453	01	3883	PHIL 246	01	2135
AERO 441L	01	0614	ENGL 463Z	01	3884	PHIL 246	02	2136
AERO 441L	02	0615	ENGL 471	01	3885	PHIL 246	05	3718
AFAM 372	01	3048	ENGL 472Z	01	3886	PHIL 248	01	3719
AFAM 389	01	3446	ENGL 473	01	3887	PHYS 210	01	3793
AFAM 420	01	3447	ENGL 479	01	3888	PLS 462	05	2320
AFAM 454	01	2997	ENGL 483	01	3044	PLS 482	01	2322
ANTH 328	01	0212	ENGL 490Z	01	3890	PSY 373	01	2339
ANTH 365	01	2901	ENGL 493A	01	3891	PSY 462	01	0157
ANTH 389	01	3438	ENGL 493C	01	2979	RLST 213	15	9515
ANTH 431	01	3442	ENGL 497B	01	0705	RLST 240	21	9521
ANTH 454	01	2912	ENGL 512	01	2719	RLST 261	35	9535
ARHI 462	01	3118	ENGL 562	01	3897	RLST 312	43	9543
ARST 134S	01	0754	ENGL 585	01	3899	RLST 312	45	9545
ARST 242S	01	0762	FIN 231	02	1405	SOC 310	01	3539
ARST 246S	01	2922	FIN 231	06	1408	SOC 324	01	3544
BA 391	01	0264	FIN 231	07	1412	SOC 346	01	3027
BA 391	02	0276	FIN 360	01	1417	SOC 419	01	3340
BA 391	03	2735	FIN 360	03	1419	SOC 420	01	3542
BA 464	01	2816	FIN 360	06	1423	SOC 426	01	3553
BA 490	05	0849	FIN 361	06	1430	STV 453	01	3566
BA 490	06	0850	FIN 475	01	1440	THEO 235	01	2653
BA 490	07	3798	FIN 476	01	2853	THEO 235	02	1820
BIOS 411L	01	0287	GOVT 343T	03	3588	THEO 262	01	0189
CAPP 243	01	0969	GOVT 449	01	2988	THEO 265	01	2661
CLAS 360	01	3233	GOVT 459	01	2906			
CLAS 427	01	3427	GSC 242	01	3773			
CLAS 442	01	1084	GSC 346	01	3028			
COTH 435	01	3978	GSC 423B	01	3766			
ECON 417	01	2905	GSC 446	01	3772			
ECON 421	01	1168	GSC 472S	01	3265			
ECON 451	01	1363	GSC 493A	01	3769			
ECON 498	01	1173	HIST 342A	01	3480			
ENGL 300C	01	3853	HIST 348A	01	3482			
ENGL 312	01	1361	HIST 414A	01	3476			
ENGL 314B	01	4022	HIST 466A	01	3474			
ENGL 317C	01	3204	IIPS 475	01	3398			
ENGL 318B	01	3855	LAW 631F	01	1670			
ENGL 319B	01	1364	LAW 631G	01	1671			
ENGL 333	01	3857	LAW 695	03	1690			
ENGL 340T	01	3858	LAW 695	04	1691			
ENGL 340T	03	3860	LAW 695	05	1692			
ENGL 340T	04	3861	MARK 381	01	1704			
ENGL 340T	05	3862	MGT 231	01	1856			
ENGL 403	01	3867	MGT 231	03	1859			
ENGL 413A	01	3869	MGT 231	04	1860			
ENGL 414B	01	3870	MGT 231	05	1861			
ENGL 415	01	3152	MGT 231	06	1862			
ENGL 415E	01	4002	MGT 231	07	1863			
ENGL 415Z	01	3871	MGT 231	08	1864			
ENGL 416A	01	3872	MGT 231	09	1865			
ENGL 416B	01	3873	MGT 231	10	1866			
ENGL 416C	01	3874	MGT 231	11	1867			
ENGL 420A	01	3875	MGT 231	12	1868			
ENGL 422	01	3876	MGT 231	13	1869			
ENGL 422B	01	3877	MGT 231	14	1870			
ENGL 426B	01	3256	MGT 231	15	1871			
ENGL 428B	01	3878	MGT 231	16	1872			

COURSES CANCELLED

ACCT 477 01 - #0603
IIPS 478P 01 - #3984

COURSES ADDED

ARCH 444 02 #4037 - Design VI; 6 cr. hrs.; MWF 01:15 - 05:00
ARCH 444 03 #4308 - Design VI; 6 cr. hrs.; MWF 01:15 - 05:00
CE 498 09 #4036 - Directed Studies; var. cr. hrs.
CHEG 498 01 #4044 - Directed Studies; var. cr. hrs.
EE 599R 23 #4042 - Thesis Direction; var. cr. hrs.
EE 699R 16 #4043 - Research & Dissertation; var. cr. hrs.
DESN 498S 04 #4039 - Special Studies; var. cr. hrs.; Permission Required
HIST 680 01 #4030 - Technology in History; 3 cr. hrs.; MWF 10:10-11:00; Permission Required
HIST 670 01 #4033 - The Contours of American Religious History; 3 cr. hrs.; T 02:45 - 05:15
LAW 630 01 #4040 - Admiralty; 2 cr. hrs.; TH 10:00 - 10:50; Law stdts only
LAW 638B 01 #4041 - Health Care Law; 3 cr. hrs.; TH 04:00 - 05:15; Law stdts only
MBA 667 01 #4034 - Escalating Commitment & Policy Decision Making; 3 cr. hrs.; TH 02:45 - 04:00; Permission Required; cross-listed with MGT 487-01
PHIL 604 01 #4035 - Directed Readings; var. cr. hrs.
ROIT 106 02 #4031 - Beginning Italian II - Architect; 3 cr. hrs.; MWF 11:15 - 12:05; Pre-req. ROIT 105 & ARCH majors only
ROSP 599 01 #4032 - Thesis Direction; var. cr. hrs.; Graduate students only

CHANGES

AERO 441L 01 - #0614 change time to 11:00 - 12:15
AL 212 15 - #0645 change time to MW 01:15 - 02:30
ARHI 470 01 - #3519 change days/time to MW 02:20 - 03:35
ARHI 570 01 - #3524 change days/time to MW 02:20 - 03:35
CHEG 448 01 - #1013 change time to 12:15 - 01:05
CHEG 698 01 - #3671 change time to WF 02:20 - 03:35
CHEM 116 01 - #2930 add prerequisite - CHEM 115 or 117
CHEM 116 02 - #2932 add prerequisite - CHEM 115 or 117
CHEM 116 03 - #2934 add prerequisite - CHEM 115 or 117
CHEM 116 04 - #2936 add prerequisite - CHEM 115 or 117
CHEM 118 01 - #2931 add prerequisite - CHEM 115 or 117
CHEM 118 02 - #2933 add prerequisite - CHEM 115 or 117
CHEM 118 03 - #2935 add prerequisite - CHEM 115 or 117
CHEM 118 04 - #2937 add prerequisite - CHEM 115 or 117
CHEM 202 02 - #1047 change time to W 12:15 - 01:05
CHEM 236L 01 - #1052 change requirements to CHEM 224 or 236 pre- or corequisite change "also meets" time to MW 01:45 - 05:30
CHEM 243 01 - #1053 change days/time to MWF 08:00 - 08:50
CHEM 322L 02 - #1056 change day to W 01:15 - 04:45
CHEM 329 01 - #1057 add corequisite - CHEM 329L
ECON 650 01 - #0054 add restriction: "Graduate Students only"
ECON 301 01 - #1160 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 301 02 - #1161 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 301 03 - #3745 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 302 01 - #1162 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 302 02 - #1163 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 315 01 - #3141 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 350 01 - #1164 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 350 02 - #3747 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 380 01 - #2969 add prerequisite - ECON 115 or 125 or 225 or 123 & 224
ECON 445 01 - #1365 change prerequisite to ECON 301 and 302
ECON 592 01 - #3755 add prerequisite - ECON 494 or 591
ENGL 340T 05 - #3862 change time to 08:00 - 08:50
GEOS 342 01 - #1139 change days/time to TH 01:15 - 02:30, change credit hours to 4, and change prerequisite to EASC 341
GOVT 342 01 - #1507 add corequisite of GOVT 342T
GOVT 446 01 - #3605 should not be a "Recommended University Elective"
GOVT 451 01 - Call number should be #3367
GOVT 482 01 - #3598 Course number has been changed to 485
HIST 225 01 - #0135 Not open to anyone who has taken HIST 115 or HIST 116
IIPS 478P 01 - #3984 change days to MF 11:15 - 12:30
IIPS 578 01 - #3321 change days to MF 11:15 - 12:30
LAW 513 02 - #1645 change time to TH 03:00 - 03:50
MATH 125T 01 - #0085 change time to TH 11:30 - 12:20
MATH 662 01 - #0225 change time to MWF 10:10 - 11:00
MBA 645 01 - #3912 change restriction to MBAA only
MBA 646 01 - #1810 change restriction to MBA only
ME 469 01 - #1835 change time to MWF 10:10 - 11:00
MGT 240 01 - #1863 change days/time to MWF 01:15 - 02:05 and the instructor is R. Bualuan
MGT 487 01 - #3800 is "Permission Required"
MGT 454 01 - #1872 change days/time to TH 11:00 - 12:15
MI 621 01 - #3036 change day/time to M 01:15 - 03:45
MSA 545 01 - #3803 is not "Permission Required"; it is Majors only
MSE 225 01 - #1988 change days/time to TH 01:15 - 02:30, change pre/corequisite to CHEM 115 or 117 or 125 or 195 and CHEM 116 or 118 or 126 or 196 maximum should be 220
PHIL 578 01 - #3320 change days to MF 11:15 - 12:30
SOC 202 01 - #2582 add restrictions - Sophomores or Juniors only
SOC 220 01 - #0333 add restrictions - Sophomores or Juniors only
SOC 346 01 - #3027 add prerequisite - Any SOC course
SOC 591 01 - #0106 change days/time to TBA
SOC 593L 01 - #3556 change credit hours to 1
THEO 411 01 - #2672 change time to TH 09:30 - 10:45
THEO 621 01 - #3037 change day/time to M 01:15 - 03:45

Interhall football titles up for grabs on Sunday

Keenan, Zahm face off for 2nd time this season

By GEORGE DOHRMANN
Sports Writer

A rematch between Keenan and Zahm takes place this

■ Carroll players ruled ineligible/page 18

Sunday with the men's interhall football championship at stake.

The second meeting between the two Leahy division foes was made possible after RecSports officials replaced Carroll with Zahm in the title game. The change was made after it was discovered that ineligible players played on the Vermin squad in the two teams semifinal matchup.

In the two teams regular season meeting Keenan slipped by Zahm 3-0 on a Matt Davis field goal early in the game. The low score was a combination of strong defense and terrible weather conditions which plagued both offenses.

The game may be decided on the sidelines as the teams coaches scramble to prepare for opponents which they only discovered less than 24 hours ago.

"We were preparing for Carroll, but it doesn't change a whole lot now that we are playing Zahm," said Keenan coach Phil Wehby. "They do things differently on defense than Carroll did, and that we will have to adjust to that."

"We played them before so we basically now what they do," said Zahm coach Kevin Casey. "We are are going to have to put some new stuff in, but I think we can do it."

The on-field battle will be between on both offenses who try and score on two defenses which have held opponents at bay the entire season.

Quarterback Chris Hammond has been the main man for Zahm all season and will be leading an offense which has averaged 12 points per game in the playoffs. Complimenting Hammond is Matt Seng, who leads the team in scoring from his tailback position. Another weapon for the Zahm attack may be receiver Peter Couri who has shown an ability to make the big catch.

The Keenan offense is guided by Davis at quarterback, and boasts the skills of Dave Dettore at running back. Davis doubles as the Knights' kicker and has won two games this

see IH FB / page 18

The Observer/Andrew McCloskey
Sophomore Michelle Hurst breaks into the open field for a big gain during B.P.'s 9-8 semifinal victory over P.W. The Blitz face Lewis Sunday for the women's interhall football championship.

Breen-Phillips, Lewis surprise top seeds to reach women's final

By ELAINE DEBASSIGE
Sports Writer

At the beginning of the year, everyone was aware that Breen-Phillips and Lewis would field strong teams.

However, neither dominated during the regular season—B.P. finished third in the Gold Division with a 3-2 record, while Lewis snuck into the playoffs as the fourth-place team in the Blue at 2-3.

But after the smoke has cleared from the first two rounds of play in the women's interhall football tournament, the sixth-seeded Blitz and the eighth-seeded Chickens find themselves battling for the championship this Sunday at 1:00 p.m. in the Stadium.

B.P. and Lewis have not played each other yet this year, but they are by no means unfamiliar with one another. Lewis knocked off B.P. in the 1988 finals, and last year, the Blitz defeated the Chickens in the semifinals.

Sunday's game should be an exciting ending to a season filled with surprises.

Breen-Phillips

Breen-Phillips has done it again, knocking off Walsh and Pasquerilla West in the playoffs to put itself in position to defend its 1990 title.

The Blitz is quite capable of doing it too. They might not always have a roof-smashing score, but their defense has held opponents to a mere 35 points since the first game.

Their will to win comes as no

surprise to anyone. Last year, they won the championship in a tough contest versus Howard, and have always held tight in difficult situations.

The Blitz defense is the best in the league. Linebacker Kelly Guerin will be tough to get around, snagging two interceptions against Walsh.

On offense, senior Lynn Irvin has been tough at the quarterback position and has proven that she can throw in the clutch against both Walsh and P.W.

Lewis

The Chickens are known for sporting very competitive teams, and this year's team is no different. They were almost written off for the playoffs, but then beat the P.E. Pyros in the last game of the season to qualify for the tournament.

Lewis was ranked eighth going into the playoffs, facing top-seed Howard in its opening-round matchup. Howard had only one loss in the regular season, but the Chickens prevailed 6-0 in overtime.

In its semifinal game, Lewis proved its regular-season win over P.E. wasn't a fluke, dominating the Pyros in a 19-0 rout to reach the title game.

The passing game, led by quarterback Kristin Kirwin, has improved throughout the season. Kirwin's favorite target is tight end Julie Fleck, who has made quite an impression on the field.

The defense is strong, with senior linebacker Jill Beth Hayes and sophomore Megan Heyward leading the way.

Go against the grain.
Cut down on salt.

American Heart
Association

HEY 3-NORTH
WHAT WILL YOU
LOOK LIKE
THIS SUNDAY
MORNING?
GET PSYCHED
FOR SATURDAY
NIGHT!
LIVE, KATIE

NICE UNIT!

HAPPY 20th
MARK SWENSON

"SPECTACULAR AND ENTERTAINING!
Madonna is the modern movie star!"

- Richard Corliss, TIME MAGAZINE

"★★★★★ TANTALIZING!
Madonna is every inch a superstar!"

- Bruce Williamson, PLAYBOY

MADONNA
TRUTH OR DARE

Notre Dame Communication & Theatre
Cinema at the Snite
Friday and Saturday 7:15, 9:45

Trying to Juggle Your Christmas Lists?

Try T-Shirts featuring MARC CHAGALL'S

"THE GRAND CIRCUS"

on sale at the Snite Museum Gift Shop.

REGULARLY \$12.00

NOW \$8.00

Available in M, L, & XL
(Hurry!! Supplies are limited!!)

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

Unbeknownst to most ornithologists, the dodo was actually a very advanced species, living along quite peacefully until, in the 17th century, it was annihilated by men, rats and dogs. As usual.

© Edward Julius Collegiate CW8725

- ACROSS**
- 1 Jet
 - 7 Shoos away
 - 13 Belonging to Dobie
 - 15 Small crown
 - 16 Senior citizen, usually
 - 17 Dance performance
 - 18 Formation
 - 19 Roman 151
 - 21 system
 - 22 Polynesian warriors
 - 23 Statement of faith
 - 25 College in Houston
 - 26 Telephone-dial trio
 - 27 Actress Norma
 - 29 Synephrine
 - 30 Gulf-state food fishes
 - 32 Jazz instrument
 - 34 First-rate
 - 35 Manny of baseball
 - 36 Actor Navarro
 - 38 Gridiron play
 - 41 Comedy producer
 - 42 Reads
 - 44 Editor's insertion in a quote
- DOWN**
- 1 Layers
 - 2 Richard Burton film (2 wds.)
 - 3 Frantic scramble (2 wds.)
 - 4 Inventor Howe
 - 5 Breezy
 - 6 Busch, Clarke, or West
 - 7 "Barney Miller" actor, Jack
 - 8 Technical name for the shank
 - 9 Helicopter part
 - 10 Dye ingredient
 - 11 Dangerous ones
 - 12 Car accessory
 - 14 Discharge
 - 15 Town
 - 20 Pastures
 - 23 Waterway
 - 24 Aficionado
 - 27 Ex-Senator Jackson
 - 28 Last
 - 31 On the
 - 33 Harbor, Maine
 - 35 Flirtatious fellows
 - 36 Math symbol
 - 37 California city or shaded walk
 - 38 Stringed instrument of old
 - 39 Stupid
 - 40 Compared
 - 41 Former Senator Fong, et al.
 - 43 Poe's bird
 - 45 Dieter's food
 - 47 What to do with a new watch (2 wds.)
 - 49 Creator of Winnie-the-Pooh
 - 51 Measure of medicine
 - 53 Possible poker hand
 - 55 And not
 - 57 Record of heart activity

MENU

- Notre Dame**
Cajun Chicken Breast Sandwich
Tuna fish Casserole
Shepherds Pie
Vegetable Eggrolls
- Saint Mary's**
Batter Fried Fish
Veal Parmesan
Beef Tacos
Deli Bar

CAMPUS

- Friday**
7:15 p.m. and 9:45 p.m. Film, "Madonna: Truth or Dare." Annenberg Auditorium. Sponsored by ND Communication and Theatre.
8 p.m. and 10:30 p.m. Film, "Silence of the Lambs." Cushing Auditorium. Sponsored by Student Union Board.
- Saturday**
7:15 p.m. and 9:45 p.m. Film, "Madonna: Truth or Dare." Annenberg Auditorium. Sponsored by ND Communication and Theatre.
8 p.m. and 10:30 p.m. Film, "Silence of the Lambs." Cushing Auditorium. Sponsored by Student Union Board.

Bo Deans

in Concert

Nov. 19th

8:00 PM Stepan Center

Special Guest Will T. Massey

Tickets on sale at LaFortune Info Desk. \$8 students/ \$12 general public

Also don't miss
Silence of the Lambs
Nov. 15th & 16th

Cushing Auditorium
8:00 & 10:30 PM
Admission \$2.00

Cross country teams look to qualify for NCAA meet

Women hope to rebound from close defeat at MCC's

By JONATHAN JENSEN
Sports Writer

Hoping to bounce back from a stunning two-point loss at the MCC Championships two weeks ago, the Notre Dame women's cross country team competes in the District IV Meet at noon Saturday in Bloomington.

The District Meet is the qualifier for the NCAA National Championships, with the top two teams earning an invitation to the big show in Tucson, Ariz. Last year, the Irish finished 14th out of 28 teams, but this year they plan to better their 1990 finish.

"Our goal should be for the NCAA's," said junior Lisa Gorski. "We shouldn't have anything else on our minds."

As usual, Notre Dame's district is extremely tough, with nationally-ranked Wisconsin, Iowa, Michigan, and MCC champion Loyola expected to lead the way.

The only way the Irish will be able to garner one of the top two spots is if they keep their top five runners together throughout the race. However, this is easier said than done, since there are over 200 runners in the race, and it is quite easy to lose your teammates.

"Coach has said to look for the blue and gold and run with them," said Gorski. "It's a lot easier if you run with a teammate."

Irish coach Tim Connelly has been stressing the team attitude in practice for the last two weeks, since the Irish got away from running as a team at the MCC Meet.

"Everyone needs to sacrifice for everyone else," noted senior Diana Bradley. "You can't run for yourself, you have to run as a team."

The Observer/R. Garr Schwartz
Senior Mike Coyle leads the Notre Dame men's cross country team into action this weekend at the NCAA District IV championships in Bloomington, Ind.

Men face tough task in defense of 1990 District title

By JENNIFER MARTEN
Sports Writer

It's finally here.

The focal point of the entire men's cross country season has arrived. On Saturday, the ninth-ranked Irish will face an array of teams from all across the Midwest in the NCAA District IV meet in Bloomington.

"This is the most important meet in the schedule," said Notre Dame coach Joe Piane.

And this year, it will be the toughest meet on the schedule. According to the most recent Division I cross country poll, four of the teams which will run in Indianapolis this weekend were listed in the nation's top 20.

Wisconsin received the highest ranking at fifth, while Michigan and Notre Dame were not far behind with a seventh-place and ninth-place ranking respectively. Michigan State made the top twenty at 17th. In addition, Loyola and Eastern Michigan are also bringing strong teams into the meet.

Leading the Irish will be junior John Coyle and sophomore Mike McWilliams. The All-American tandem has notched victories for the Irish in several meets this year. At the Indiana Intercollegiate meet, Coyle took the top spot while at the Midwestern Collegiate Conference meet, McWilliams notched the individual victory.

"Coyle and McWilliams have made nice improvements since the Georgetown meet," commented Piane.

Seniors Pat Kearns and Mike Drake, junior J.T. Burke, and freshmen John Cowan and Nate Ruder will provide plenty of depth for the Irish at the meet.

Kearns, the captain, has not run in the last two

see WOMEN/ page 19

see MEN/ page 18

Volleyball team takes top seed into MCC Championships

By RENE FERRAN
Associate Sports Editor

The next step towards a possible NCAA berth takes place this weekend for the Notre Dame volleyball team.

The Irish (17-7) travel to Indianapolis tonight at 6:00 p.m. for a second-round match between the winner of the Butler-Dayton game in the Midwestern Collegiate Conference tournament. If they should

win tonight, they would play in the championship game Saturday afternoon at 3:00 p.m. at Henkle Fieldhouse on the Butler campus.

Notre Dame goes into the tournament as the prohibitive favorite, having captured the regular season title—and the top seed for this weekend—with a perfect 5-0 conference mark. However, there is much more riding on this weekend than just the MCC title and an automatic

bid into the National Invitational Volleyball Championship.

For the Irish are under consideration for an NCAA tournament bid, and if they want to make the big show, they must win their remaining six games. Thus, a strong showing this weekend is important to Notre Dame's NCAA chances.

"The team is excited about still having a chance (at the NCAA tournament)," said Irish coach Debbie Brown. "It's reju-

venated the team—we've had some good practices this week, and it helped to have last weekend off to get some rest."

Notre Dame dropped only two games in its five regular-season conference matches—one apiece to second-seed Xavier and third-seed Loyola, probable title game opponents. The Irish also steamrolled its possible semifinal foes, fourth-seed Butler and fifth-seed Dayton.

However, Notre Dame is not

taking its MCC rivals lightly, knowing that one misstep could cost it an NCAA berth.

"Xavier, Loyola, and Butler are all similar teams," said Brown. "All three are fairly balanced and play excellent defense—they're the type of team that you have to work hard to score points against."

"We have a healthy respect for them. They don't give up in a match, and they'll definitely give us a fight."

The Observer/John Rock
Tailback Tony Brooks (shown here vs. USC) and the rest of the Irish travel to Penn State this weekend. See preview in Football '91.

Clark's talents merit two-way play

It's become obvious that Willie Clark is really the only game-breaker the Irish have on offense. Of course, necessity has dictated that Clark play on defense, where he can use his phenomenal speed to great advantage.

So here's a thought to mull over: why not play Clark both ways?

Irish coach Lou Holtz has promised to return Clark to his original tailback slot next year with the graduation of Tony Brooks and Rod Culver, but with the secondary playing so well, it'll be hard for Lou to resist the temptation to keep Clark on defense.

The idea isn't as crazy as it sounds. In the past, Holtz has expounded on the benefits of a one-platoon system. Here's his chance to put in his two cents on the subject. If Notre Dame is successful with it, what's to stop other teams from trying it?

Clark certainly has the tools to do it. In his 18 carries this year before being switched to free safety, Clark ran for 114 yards—a 6.3 average. In six games at safety, the sophomore has made his presence known. He has made 34 tackles, caused two fumbles and picked off a pass, running it back 25 yards.

The task wouldn't be as tough as you might expect. As much as Holtz likes to substitute running backs, Clark would get his rest. And don't forget that this is an extremely talented athlete in the prime of his life.

Projecting those numbers over a full season, Clark would be impressive on either side of the ball. But on both sides of the line, Clark would be big-time news.

Anybody remember Gordie Lockbaum? A few years ago, he was a Heisman Trophy contender, finishing third in the voting simply because he

Rich Kurz
Associate Sports Editor

played both ways. And that was at Division I-AA Holy Cross. Imagine the possibilities with Clark in the spotlight commanded by Notre Dame. They would be unreal.

Tennessee's Carl Pickens (I'm sure you remember him) was a Heisman contender when he played both offense and defense. When he started playing only offense, his Heisman stock dropped considerably.

Besides, the Irish have a history of outstanding two-way players. In fact, it's almost a prerequisite to winning a Heisman at Notre Dame. 1947 winner John Lujack, remembered primarily as a quarterback, was also an outstanding defensive back.

Two years later, playing both sides of the ball, Leon Hart snagged himself a Heisman. In 1953, John Lattner won the award after earning All-American honors on both offense and defense. And finally, in 1956, the Golden Boy, Paul Hornung, won the Heisman playing quarterback and defensive back (even picking off two passes during his senior season). Obviously, the tradition exists here at Notre Dame.

Of course, this move wouldn't be exclusively for the benefit of Willie Clark. If he isn't the best free safety the Irish have, he wouldn't be playing there right now. When Culver and Tony Brooks graduate, he will inherit at least part of the tailback spot, with Reggie Brooks also a candidate.

Pairing Clark with Jerome Bettis in the backfield is a one-two combination that would give defensive coordinators nightmares. Power and grace. The bull and the rabbit. Stack up against the power game and watch Clark explode outside. Attempt to contain Clark and see Bettis run over linebackers. It's almost scary.

While there is still a lot of time before next season, it's still worth a thought. Go ahead Lou. Give Willie a shot at playing both ways next year.

IRISH FOOTBALL '91

A Supplement to the Observer

Friday, November 15, 1991

GAME INFO

THE GAME: Notre Dame (8-2) at Penn State (8-2).

TIME: 3:30 p.m. EST.

TV & RADIO: ABC (Brent Musburger, Dick Vermeil, Cheryl Miller) will televise the game to fifty percent of the nation through regional audiences. Host Creative Communications (Jim Henderson, Paul Hornung) will broadcast a two-hour replay on numerous syndicated SportsChannel stations, including WNDU-TV in South Bend (12:30 a.m. EST Monday) and SportsChannel Chicago (8:00 a.m. EST Sunday). The Mutual Radio Network (Tony Roberts, Tom Pagna) will carry the game to 280 stations across the country, including WNDU-AM, WNDU-FM and WSBT-AM in South Bend and WMAQ-AM in Chicago.

TICKETS: Beaver Stadium, the 93,600 seat home of Penn State football, is sold out for the 83rd consecutive time.

RANKINGS: Notre Dame: NCSW 13th, AP 12th. Penn State: NCSW 8th, AP 8th.

THE SERIES: Notre Dame and Penn State are tied, with seven wins apiece and one tie. The Irish have faced the Nittany Lions every year since 1981, and will end the series after 1992, when Penn State joins the Big Ten. Notre Dame has won two of the last three games, but the Nittany Lions have won seven of ten since 1981. The Irish are 1-4 in Beaver Stadium—the lone win coming on their last visit (34-23 in 1989).

THE LAST TIME: Penn State 24, Notre Dame 21.

LAST WEEK: Penn State defeated Maryland 47-7.

1991 SCHEDULES

NOTRE DAME

Sept. 7	INDIANA	W 49-27
Sept. 14	at Michigan	L 14-24
Sept. 21	MICHIGAN STATE	W 49-10
Sept. 28	at Purdue	W 45-20
Oct. 5	at Stanford	W 42-26
Oct. 12	PITTSBURGH	W 42-7
Oct. 19	at Air Force	W 28-15
Oct. 26	SOUTHERN CAL	W 24-20
Nov. 2	NAVY	W 38-0
Nov. 9	TENNESSEE	L 34-35
Nov. 16	at Penn State	(21-24)
Nov. 30	at Hawaii	(DNP)

PENN STATE

Aug. 28	GEORGIA TECH	W 34-24
Sept. 7	CINCINNATI	W 81-0
Sept. 14	at Southern Cal	L 10-21
Sept. 21	BRIGHAM YOUNG	W 33-7
Sept. 28	BOSTON COLLEGE	W 28-21
Oct. 5	at Temple	W 24-7
Oct. 12	at Miami	L 20-26
Oct. 19	RUTGERS	W 37-17
Oct. 26	WEST VIRGINIA	W 51-6
Nov. 9	at Maryland	W 47-7
Nov. 16	NOTRE DAME	(24-21)
Nov. 23	at Pittsburgh	(22-17)

Irish miss steady Hentrich

Junior kick specialist is a proven competitor

By RICH SZABO
Sports Writer

When the Irish take to the field to do battle with eighth-ranked Penn State on Saturday, they will be without the services of one of the key members of the team, kicker-punter Craig Hentrich.

Hentrich suffered torn ligaments in his knee during the Tennessee game on a field goal attempt just before halftime. The kick was blocked, and recovered by a Vol player who returned it 85 yards for a touchdown.

"The ball was rolling around," said Hentrich, "and I was looking between legs to try and jump on it. A couple guys were blocked into me and got me on the leg. There's a lot of questions about the injury, and I'll find out in a couple days what's going to happen, but right now, we're pretty optimistic about it."

The Irish kicking game will be weakened somewhat without Hentrich, who normally handles all the kicking duties. He has been an outstanding kicker the last two seasons, etching his name in the record books and gathering pre-season All-American status this year by the Football News and College and Pro Football Newsweekly.

Impressive accomplishments for a man who didn't even start kicking footballs until his freshman year in high school.

"I played soccer for eight years, starting at age five," said Hentrich, "and didn't get interested in football until I was a freshman. I decided on the last day possible to play, and I'm glad that I did."

In high school, the player from Godfrey, Ill., boomed punts at a 42.7 yard average, including one for 75 yards, standing as the second longest punt in state history. He was good on 81 of 87 PATs and 26 of 44 field goals, and his superb performance was rewarded with Parade and Superprep high school All-American status his senior year.

When it came time to choose a college, it was down to Notre Dame and Illinois. What made Hentrich decide on Notre Dame?

"I made my visit here, took one look at the Dome, and was completely in love with it," said Hentrich. "I'm glad I made the decision to come here."

Hentrich was thrust into the limelight his freshman year, initially handling kickoffs, and gradually moving to field goals and punting. He saw action in the first game that year, kicking off against Virginia in the Kickoff Classic at the Meadowslands.

Said Hentrich, "I have never been so nervous in my life as I was for that first kick, but after that, it was nothing new."

Hentrich then proceeded to turn some heads his freshman year, hitting 44 of 45 PATs and 8 of 15 field goals, and setting the single-season punting mark with a 44.6 yard average. As a sophomore, he would break his own mark, launching punts at in field goal attempts in his career.

Craig Hentrich

a 44.9 yard average.

Over his first two seasons, Hentrich has nailed down 24 of 35 field goals and 85 of 86 PATs, including a Notre Dame record 77 consecutive attempts. This season, he has hit 5 of 8 field goals and recorded a 42.9 yard punting average, continuing his role as the consistent, sure-footed kicker.

Hentrich is a management information systems (MIS) major, and sees this as a large part of his future.

"It's a business-computer major," he said. "I've been interested in computers since high school, so this is what I wanted to do. I'm working on a good major right now and I'd love to do it. If I would get a chance to continue with football after college, that would be great. If not, then I'll have a terrific degree to fall back on."

For Saturday's game against the Nittany Lions, senior Jim Sexton will handle the punting duties, and sophomore Rob Leonard will most likely be doing the kicking. It was Leonard who had the potential game-winning kick blocked against

Tennessee in his first collegiate appearance, though through no fault of his own.

Said Hentrich, "Before he (Rob) kicked, I reminded him that it was just like practice. Just go out, concentrate on it, and hit it well, and he did that. Unfortunately, it got blocked."

Kicking is a tough, pressure-filled occupation. Games often hang in the balance of the kicker's actions. However Hentrich sees the game as a challenge of will, of effort.

"You have to go out and work hard every single day. That's the way I look at it and that's the way the coaches look at it, too. Things like All-America status are nice, but they don't just come to you. I'm not going to take anything for granted. The most important goal for football right now is the national championship. I guess it's over for this year, but we've got one more year left."

Hentrich is regarded as of the best kickers in the country—and likely the best combination kicker/punter—and Irish coach Lou Holtz knows that he has a winner.

Said Holtz before the season started, "I think Craig is one of the truly outstanding kickers I've ever been associated with, and I've had several who went into the pros. He's an excellent competitor and a good athlete. If there's ever been a pro prospect, he's it."

As far as any change in the game plan for Penn State goes due to the loss of Hentrich, Holtz summed up his kicker's importance to the team, quipping, "I guess we can go for it on fourth down."

The Observer/Sean Faman

Craig Hentrich lofts a field goal attempt against Purdue earlier this season. Hentrich is 29 for 43 own mark, launching punts at in field goal attempts in his career.

Rod Smith prospers at safety

Instinctive play carries philosophical senior to success

By RICH KURZ
Associate Sports Editor

From the moment you first begin to speak with him, Rod Smith impresses you as a young man who has his act together.

For his first couple of years on the Irish football team, that was a problem.

The junior from St. Paul, Minn., plans to get a Ph.D. (in economics), and lists one of his hobbies as "talking with friends about deep philosophical questions."

But he now admits that excessive thinking hampered his game.

"It's taken me almost three years to get it out of my play," said Smith. "(Now) I rely on instinct, throw my body in there and make the play. I used to set up my own keys and variables and try to figure to everything out. It got to be too much thinking."

Smith came into this season as the heir to Todd Lyght's cornerback spot, with credentials to back himself up.

At 6-0, 186 lbs., he has the size to fill the position, not to mention the speed (4.32 in the 40), and has been doing a stellar job in the defensive backfield. Just not at cornerback.

Secondary coach Ron Cooper moved Smith to the strong safety spot. Neither player nor coach have been disappointed with the switch.

"I'm very, very satisfied," says Cooper. "He's done a great job. He made the switch easily. It's great to have a fast safety."

"I really enjoy strong safety," Smith says. "I get to play man-to-man on wide receivers, which I enjoy. You get drops and breaks on the ball you don't get at corner. It's been a good move."

The numbers agree. Smith is third on the team in tackles with 58 and has broken up a pass and intercepted three others.

Part of the reason the reason Smith made the transition so easily is that this wasn't the first switch he's made since arriving at Notre Dame. When he first arrived, he was a running back—one of six freshman backs.

By the time the season rolled around, however, he was playing flanker, and did well enough that he was one of only eight rookies to monogram in that national championship season.

But in his sophomore year, Smith was playing defensive back, where he would stay for the remainder of his career. After starting his first game—against Michigan in his junior campaign, Smith had to get reacquainted with another role—that of backup. The shifts designed to shore up the secondary took away his starting role.

Fittingly enough, his next chance to start provided him with an opportunity for redemption. It is a play that will be emblazoned on the minds of those who saw the game versus Tennessee last season.

With the Irish up 34-29, Volunteer quarterback Andy Kelly was looking to add to his 399 passing yards and two touchdowns. Less than a minute earlier, Kelly had thrown a TD pass to Alvin Harper, just out of Smith's reach.

The Vols recovered an onside kick and Kelly moved them down the field, giving them a first down at the Irish 20.

However Kelly went to the well once too often, and Smith read the play perfectly. With 46 ticks of the clock left, Smith picked off the pass at the goal-line and returned it to the Irish 17 yard line to preserve the victory.

"The performance against Tennessee last year was the turning moment in my football life," says Smith. "I proved to myself that I could play in high-pressure situations."

Smith should get the opportunity to prove himself in more high-pressure situations next season with the pros calling.

"He's got an opportunity to

advance in football. He'll do well whatever he does," Cooper says.

A chance to prove himself with the pros is something that Smith looks forward to.

"I'm hoping to go to the (NFL) combines and do well," Smith says. "I've accepted bids to play in a couple of off-season (all-star) games. I'm excited to have the opportunity to show myself."

To Rod Smith, football is only the means to an end, not the mean itself.

"Football will be a way to

see SMITH/page 4

The Observer/Jake Peters

Rod Smith (21) celebrates with teammates John Covington (29) and Ryan Mihalko (35) after bringing down a Pitt return man.

Notre Dame Numerical Roster

Name	Pos	Ht	Wt
1 Miller, Mike	WR	5-7	155
2 Saddler, LeShane	CB	5-11	193
2 Lanigan, Craig	FB	5-10	187
3 Mirer, Rick	QB	6-2	215
4 Graham, Tracy	DB	5-11	183
5 Culver, Rodney	TB	5-10	226
6 Bettis, Jerome	FB	5-11	247
8 Johnson, Clint	FL	5-8	179
9 Burris, Jeff	FS	6-0	194
10 Jarrell, Adrian	FL	6-0	194
12 Failla, Paul	QB	6-3	185
13 Carter, Tom	CB	5-11	186
14 Griggs, Ray	FL	6-1	195
15 McDougal, Kevin	QB	6-2	182
16 Sexton, Jim	P	6-0	189
16 Parenti, Chris	QB	5-11	191
18 Moriarty, Trevor	SE	6-1	176
19 Swenson, Mark	FL	5-8	152
20 Scruggs, Martin	FL	6-1	192
21 Smith, Rod	CB	6-0	186
22 Wooden, Sean	RB	6-0	175
22 Augeri, John-Paul	SS	5-10	173
23 Boyd, Walter	FB	5-10	204
24 Stafford, Charles	DB	6-1	187
24 Bergmann, Jon	ILB	6-0	202
25 Moore, LaRon	RB	5-9	180
26 Davis, Greg	SS	6-0	204
26 Marsh, Drew	K	6-0	191
27 Poorman, George	QB	6-1	191
28 Hentrich, Craig	K/P	6-1	196
29 Lane, Greg	CB	5-9	176
30 Smith, Nick	OLB	6-2	219
31 DuBose, D.	ILB	6-2	234
32 Clark, Willie	TB	5-11	177
32 Donahue, James	ILB	6-2	209
33 Covington, John	FS	6-1	202
33 Hollister, Chet	FS	6-2	186
34 Zellars, Ray	RB	6-0	203
34 Meter, Brian	CB	5-9	173
35 Mihalko, Ryan	FB	6-2	232
36 Sample, Jeremy	ILB	6-1	205
36 Fuentes, David	FB	5-9	198
37 Davis, Travis	RB	6-0	180
38 Scianna, Randy	ILB	6-0	224
39 Robinson, Marvin	CB	5-9	173
40 Brooks, Tony	TB	6-2	223
41 Brooks, Reggie	TB	5-8	200
42 Becton, Lee	RB	5-11	185
44 Flanigan, Jim	ILB	6-2	243
45 McDonald, D.	OLB	6-4	240
46 Ratigan, Brian	ILB	6-5	226
47 Berich, Pete	ILB	6-1	225
48 Farren, John	ILB	5-11	194
49 Peterson, A.	OLB	6-1	214
50 Stec, Greg	DT	6-3	235
51 Tyner, Stuart	OG	6-5	268
52 Holden, Germaine	OLB	6-4	240
54 Goheen, Justin	ILB	6-3	220
55 Lytle, Dean	OLB	6-3	221
56 Gibson, Oliver	OLB	6-3	228
57 Mannely, B.	DT	6-4	279
58 Nau, Jeremy	ILB	6-4	225
59 Johnson, Lance	C	6-2	260
59 Hickey, Karl	C	6-1	212
60 Kuechenberg, Erik	ILB	6-2	215
61 Ruddy, Tim	C	6-3	275
62 Lacheta, Chet	OG	6-2	279
63 Beckwith, Jason	OG	6-1	237
64 Rausch, Peter	DT	6-5	275
65 Knapp, Lindsay	OT	6-6	271
66 Norman, Todd	OT	6-6	289
67 Zataveski, Mark	OL	6-7	280
68 Riney, Jeff	OL	6-5	235
70 McGinn, Mike	OT	6-5	260
71 Gibson, Herbert	OL	6-1	263
72 Leahy, Ryan	OL	6-5	250
73 Hall, Justin	OT	6-4	297
74 Jurkovic, Mirko	OG	6-4	289
75 Taylor, Aaron	OG	6-4	280
76 McGuire, Gene	C	6-4	286
77 Stoker, Todd	DT	6-3	271
78 Halter, Jordan	SE	6-7	296
79 Young, Tyler	DL	6-4	250
80 McBride, Oscar	TE	6-5	242
81 Jones, Eric	DT	6-6	250
82 Pollard, William	SE	6-4	220
83 Smith, Tony	SE	6-2	191
84 Smith, Irv	TE	6-5	233
86 Brown, Derek	TE	6-6	252
87 Dawson, Lake	SE	6-1	200
88 Bakich, Huntley	ILB	6-3	210
89 McGill, Karl	OLB	6-3	221
90 Hamilton, Brian	DT	6-5	254
92 Bruening, Willie	ILB	5-10	209
93 Kordas, Jim	OL	6-5	240
94 Fleurima, Reggie	DT	6-4	250
95 Bryant, Junior	DT	6-4	263
96 deManigold, M.	DT	6-4	266
97 Young, Bryant	DT	6-3	256
99 Ridgley, Troy	NT	6-4	265

NOTRE DAME OFFENSE PENN STATE DEFENSE

Penn State Numerical Roster

Name	Pos	Ht	Wt	
1 Thomas, Tison	WR	5-8	160	45 Kurlaj, Brian S 5-11 203
3 LaBarca, Chip	WR	5-10	180	46 Norton, Gregg WR 5-10 187
4 Collins, Phil	WR	5-11	180	47 Wright, Brett ILB 6-1 225
4 Helkowski, Doug	P	6-0	195	48 Cisar, Chris HERO 6-0 188
5 Fayak, Craig	K	6-1	190	49 Herb, Mark DB 5-11 165
6 Humphries, L.	CB	5-9	170	52 Griffey, Andy T 6-4 265
7 Rosa, Rich	WR	6-1	190	55 Benfatti, Lou DT 6-3 270
8 Smith, Terry	WR	5-8	155	56 Fields, Ron OLB 6-1 230
9 Perry, Darren	HERO	5-10	190	56 Gallagher, Mac G 6-3 270
10 Jett, Corey	LB	6-0	205	57 Gerak, John G 6-5 278
11 Gash, Sam	FB	5-11	225	58 Givens, Reggie OLB 6-0 218
12 Collins, Kerry	QB	6-5	220	59 Matesic, Tony G 6-2 265
13 Baggett, Matt	S	6-0	200	60 Greeley, Bucky C 6-3 265
13 White, Dan	QB	6-5	205	62 Heller, Mike G 6-1 255
14 Dreese, Jamie	P	5-10	178	62 Vance, Jerrod G 6-1 260
14 Lucas, John	S	6-0	188	63 Bass, Mike T 6-4 265
15 Yeboah-Kodie, F.	CB	5-11	182	64 Elder, Paul G 6-4 250
16 Gelzheiser, Brian	ILB	6-2	225	65 Lupo, Bob T 6-1 225
16 Muscillo, V.J.	K	5-8	190	66 Huntington, Greg C 6-3 265
17 Graham, Mark	CB	5-9	170	67 Burger, Todd T 6-3 270
17 Sacca, John	QB	6-2	200	68 Flythe, Mark DT 6-7 290
18 Drayton, Troy	WR	6-3	220	69 Pickett, Derick T 6-5 275
19 Sacca, Tony	QB	6-5	225	70 Ceh, Bob KS 6-4 230
20 Anderson, Richie	TB	6-1	210	71 Rucci, Todd T 6-5 285
21 Hammonds, S.	TB	5-10	190	72 Deter, Jim NT 6-2 270
22 Nardolillo, Matt	QB	6-1	200	76 Siever, Paul G 6-5 278
23 Collins, Gerry	TB	5-8	185	77 Sandusky, E.J. C 6-4 260
24 McDuffie, O.J.	WR	5-11	185	78 Stewart, Vin T 6-4 270
25 Pittman, Tony	CB	5-8	170	79 Malinoski, Mike T 6-2 260
26 Grier, Rosey	LB	5-11	210	80 Brennan, Thad LB 5-11 220
27 Samuels, Bobby	CB	6-0	185	81 Brady, Kyle TE 6-6 255
28 Gigliotti, Jason	HERO	6-0	195	81 Oakman, Jason ILB 6-5 225
28 Spoor, Bill	WR	6-2	187	82 Perry, Jeff TE 6-3 245
29 O'Neal, Brian	FB	6-1	227	83 Sayles, Rick TE 6-5 215
30 Skrip, Dan	WR	6-0	185	84 Glocker, Rudy TE 6-5 235
31 Filkovski, Greg	OLB	6-0	225	85 Pritchard, Perry DT 6-4 255
33 Moser, Brian	FB	6-1	228	88 Renkey, Eric NT 6-2 275
34 Forbes, Marlon	CB	6-3	193	89 Golden, Al TE 6-3 240
35 Oakes, Bob	FB	5-10	210	90 Dunmire, Brent TE 6-3 215
36 Monaghan, Brian	CB	6-2	225	91 Castor, Craig T 6-2 245
37 Gethers, Ivory	CB	6-1	204	92 Troxell, Greg NT 6-2 258
38 D'Onofrio, Mark	ILB	6-2	233	93 Wade, Tom OLB 6-2 250
39 Rubin, Lee	S	5-9	185	94 Ravotti, Eric OLB 6-3 247
41 Kerwin, Geff	HERO	5-10	203	95 Powell, Andre ILB 6-2 225
42 Goganious, Keith	ILB	6-3	234	96 Grube, Ryan OLB 6-4 228
43 Williams, Terence	TB	5-11	210	97 Jackson, Tyoka DT 6-2 255
43 Yeboah-Kodie, P.	OLB	6-1	220	98 Astle, Greg ILB 6-2 225
				99 McKenzie, Rich OLB

1991 IRISH STATISTICS

TEAM STATISTICS	ND	OPPS				
FIRST DOWNS	229	214				
Rushing	150	117				
Passing	72	90				
By Penalty	7	7				
RUSHING YARDAGE	2858	1892				
Rushing attempts	506	443				
Avg. per rush	5.6	4.3				
Avg. per game	285.8	189.2				
TD's rushing	30	15				
PASSING YARDAGE	1803	1832				
Att/Comp/Int	185/110/9	274/168/13				
Avg. per catch	9.7	6.7				
Avg. per game	180.3	183.2				
TD's passing	17	8				
TOTAL OFFENSE	4661	3724				
Total plays	691	717				
Avg. per play	466.1	372.4				
Avg. per game	466.1	372.4				
FUMBLES/LOST	16/9	19/10				
PENALTIES/YARDS	56/434	45/384				
3rd DOWN CNVRSNS.	59/121	57/137				
TIME OF POSSESSION	291:32	307:12				

FLUSHING	ATT	YDS	AVG	TD
BETTIS, FB	144	892	6.2	13
T. BROOKS, TB	130	825	6.2	3
CULVER, TB	85	447	5.0	1
MIRER, QB	58	306	4.3	8
R. BROOKS, TB	17	122	6.9	2
CLARK, TB	18	115	6.3	1
ND TOTALS	506	2988	5.6	30
OPP TOTALS	443	2046	4.3	15

DEFENSIVE LEADERS	T	A	TOT	INT
DuBOSE, ILB	72	49	121	1
BERCICH, ILB	38	25	63	0
R. SMITH, SS	36	22	58	3
BURRIS, FS	41	15	56	2
D. McDONALD, OLB	19	26	45	0
COVINGTON, FS	20	24	44	0
B. YOUNG, DT	27	15	42	0
G. DAVIS, OLB	22	14	36	1
PETERSON, OLB	18	17	35	0
CLARK, TB/FS	23	11	34	1
FLANIGAN, ILB	16	17	33	0
RIDGELY, DT	19	12	31	0
T. CARTER, CB	18	7	25	3

PASSING	ATT	CP	PCT	YDS	TD	INT
MIRER, QB	178	104	.584	1700	17	9
HENTRICH, K/P	1	1	1.00	42	0	0
McDOUGAL, QB	4	3	.750	35	0	0
T. BROOKS, TB	1	1	1.00	16	0	0
FAILLA, QB	1	1	1.00	10	0	0
ND TOTALS	185	110	.595	1803	17	9
OPP TOTALS	274	168	.613	1832	8	13

PUNT RETURNS	NO	YDS	AVG	TD
BURRIS, FS	12	148	12.3	0
R. BROOKS, TB	1	26	26.0	1
MILLER, FL	1	5	5.0	0
ND TOTALS	14	179	12.8	1
OPP TOTALS	13	72	5.5	0

RECEIVING	NO	YDS	AVG	TD
T. SMITH, SE	28	576	20.6	4
L. DAWSON, FL	21	397	18.9	1
D. BROWN, TE	18	276	15.3	4
BETTIS, FB	14	176	12.6	4
T. BROOKS, TB	10	121	12.1	1
CULVER, TB	5	29	5.8	0
I. SMITH, TE	4	72	18.0	3
R. GRIGGS, FL	4	51	12.8	0
O. McBRIDE, TE	2	18	9.0	0
G. DAVIS, SS	1	42	42.0	0
W. POLLARD, FL	1	12	12.0	0
ND TOTALS	109	1786	16.4	17
OPP TOTALS	168	1832	10.9	8

Penn State offense worries Holtz

By DAVE DIETEMAN
Sports Editor

Typically, preparing a game plan for Penn State is no more problematic than preparing for any team that lives by the run.

This season, however, Joe Paterno and the Nittany Lions have featured a surprisingly potent aerial attack.

And that has Notre Dame coach Lou Holtz concerned.

"Defensively, this is the same Penn State team you're used to

seeing," said Holtz. "Offensively is where they're completely different. Before, they were very conservative in their approach. They always ran the ball well; they still do. But Tony Sacca, Terry Smith and O.J. McDuffie make that a different football team."

"Sacca has two outstanding receivers and a good tight end. These receivers are as good as we play against. Carl Pickens was an outstanding receiver, as was Desmond Howard. But

Smith and McDuffie are a little bit different.

"They're the smaller, quicker type and they're just as apt to catch a hitch and run 60 yards with it as they are to run down the field and catch it 60 yards," continues Holtz. "Sacca protects the ball well and he's an awfully good scrambler. He is really having an excellent year."

Smith (48 catches) and McDuffie (40) have already established several school records. Most notably, this is the first time that two Nittany Lion receivers have each hauled in more than 40 passes in a season.

Thus far this season, the bulk of Penn State's running duties have fallen to a trio of talented tailbacks—Richie Anderson, Gerry Collins and Shelly Hammonds. As a group, the three have amassed 1,267 yards in ten games.

Paterno's squad averages 36.5 points and 437.5 yards per game (204.6 rushing, 232.9 passing), and has only surrendered an average of 13.4 points and 261.5 yards of total offense (90.9 rushing, 170.6 passing) per game.

Given how his offense has been performing, quarterback Tony Sacca, who became the Nittany Lions' all-time passing leader in both yardage (5,556) and completions (376), this season, may, by season's end, live up to his billing as the best quarterback in his class.

Notre Dame must not only worry about McDuffie on offense, however, as he has victimized opposing special teams units with his return skills. McDuffie has piled up 282 yards and two touchdowns in 24 punt returns, with his longest run a 60-yarder against Maryland. He has also returned five kickoffs for 117 yards, the longest of which was a 49-yarder against Cincinnati. McDuffie also leads Penn State with 1,145 all-purpose yards (53 rushing, 693

see OFFENSE/page 4

PENN STATE OFFENSE NOTRE DAME DEFENSE

The Observer/Brendan Regan

Photo courtesy of Penn State Sports Information Department
Quarterback Tony Sacca (19) directs the Nittany Lion offense again this season. This is his fourth year as the starting quarterback.

Offense

continued from page 3

receiving, 399 returning).

Typically, tailback Richie Anderson handles the kick return duties. Yet Anderson—who

has run for 222 yards on nine returns—is nearly as dangerous as the wily McDuffie. In fact, Anderson, with 936 all-purpose yards (476 rushing, 238 receiving, 222 returning), is second only to McDuffie in that category. Wideout Terry Smith is third in all-purpose yards with 843.

Smith

continued from page 2

complete my education, all the way to Ph.D," Smith said. "Then I want to become a professor, or

work in some aspect of investment banking. I want to complete my education and get out of football."

Suffice it to say that whichever of those two fields Smith chooses to follow, he won't have to worry about overthinking.

Irish fall to 12th in latest NCSW football poll

By JIM VOGL
Sports Writer

In suffering their second loss of the season, the Notre Dame football team plummeted to 12th in the National Collegiate Sportswriter's Poll, while Tennessee cracked the top ten.

Notre Dame's opponent next week, Penn State, stayed at number eight despite a 47-7 thrashing of Maryland.

California took advantage of ND's loss, bounding over Penn State into sixth with a 27-14 win over Oregon State.

The top four contenders for the national title, Florida State, Washington, Miami and Michigan, remained static with decisive wins this week, while the Florida Gators assumed the vacated fifth slot.

Georgia, UCLA, Indiana, and Arkansas surrendered the bottom four spots in poll, while Virginia, Stanford, Illinois, and Brigham Young are newcomers.

NATIONAL COLLEGIATE SPORTSWRITERS POLL

TOP 25

11/10	11/3	Team (1st-pl. votes)	Rec.	Pts.	Next game
1.	(1)	Florida State [20]	10-0	620	11/16 vs. Miami
2.	(2)	Washington [4]	9-0	592	11/16 at Oregon State
3.	(3)	Miami [1]	8-0	576	11/16 at Florida State
4.	(4)	Michigan	8-1	551	11/16 at Illinois
5.	(6)	Florida	8-1	523	11/16 vs. Kentucky
6.	(9)	California	8-1	477	11/16 vs. Arizona State
7.	(7)	Alabama	8-1	468	11/16 at Memphis State
8.	(8)	Penn State	8-2	442	11/16 vs. Notre Dame
9.	(10)	Iowa	8-1	422	11/16 at Northwestern
10.	(13)	Tennessee	6-2	399	11/16 vs. Mississippi
11.	(11)	Nebraska	7-1-1	372	11/16 vs. Iowa State
12.	(5)	Notre Dame	8-2	353	11/16 at Penn State
13.	(12)	Texas A&M	6-1	330	11/16 vs. Arkansas
14.	(14)	Clemson	1-1-1	289	11/16 vs. Maryland
15.	(17)	Syracuse	7-2	284	11/16 vs. Boston College
16.	(15)	East Carolina	8-1	264	11/16 at Virginia Tech
17.	(16)	Colorado	6-2-1	248	11/16 vs. Kansas
18.	(19)	Ohio State	7-2	204	11/16 vs. Indiana
19.	(20)	Oklahoma	7-2	194	11/16 vs. Oklahoma State
20.	(21)	Baylor	7-2	149	11/16 vs. Texas Tech
21.	(—)	Virginia	7-2-1	123	11/23 vs. Virginia Tech
22.	(18)	N.C. State	7-2	82	11/16 at Duke
23.	(—)	Stanford	6-3	55	11/16 at Washington State
24.	(—)	Illinois	6-3	47	11/16 vs. Michigan
25.	(—)	Brigham Young	7-3	35	11/16 at San Diego State

Others receiving votes: Bowling Green 22, Georgia 20, UCLA 20, Air Force 10, Fresno State 10, Tulsa 10, San Diego State 5, Indiana 4, Arkansas 3, TCU 3, Cornell 2, Kansas State 2, LSU 2, Houston 1, Nevada 1, Pittsburgh 1.

Bold indicates ND opponent

Schools participating: Alabama, Arizona State, Ball State, Brigham Young, Colorado, Columbia, Cornell, Duke, Indiana, Kansas, Miami, Michigan, Nebraska, North Carolina State, Notre Dame, Oregon, Oregon State, Penn State, Purdue, Southern Cal, Syracuse, Texas, Virginia, West Virginia, Wisconsin.

The Observer/Brendan Regan

LIONS TO WATCH

Joe Paterno

Tony Sacca

Keith Goganious

In his career, the Nittany Lions' coach has a winning percentage of .83 in the month of November, which includes seven wins (and three losses) against Notre Dame. However Paterno is only 3-2 against the Irish during Lou Holtz's tenure. Paterno has guided Penn State to two national championships, in addition to six undefeated and untied regular seasons.

The senior quarterback from Delran, N.J., victimized Notre Dame for 277 passing yards last season. The three touchdown passes which he threw in that game are a career high for the player who was billed as the best pro prospect at his position coming into college. This season, he is 144-245 for 2,175 yards, five interceptions and 18 touchdowns.

The 6-3, 234 lb. senior inside linebacker is second on the team in tackles among active players. His 45 tackles (23 solo, 22 assisted) stands behind safety Lee Rubin (48) and linebacker Mark D'Onofrio (54). Because D'Onofrio is out for the season with a shoulder injury, Goganious has become a leader of the Nittany Lion defensive corps.

PEERLESS PROGNOSTICATORS

Each week during football season, The Observer sports staff, Al Lesar of the South Bend Tribune and a guest prognosticator predict the outcomes of the week's major college football games. Records are compiled as to how each person does against the spread. Home teams are in CAPS.

Dave DiLemman
Sports Editor
72-57-6

Al Lesar
South Bend Tribune
70-59-6

Greer Gilliland
Saint Mary's senior
68-61-6
Last week's guest: 9-5-1

Rich Kurz
Associate Sports Editor
67-62-6

Dave McMahon
Associate Sports Editor
66-63-6

Rene Ferran
Associate Sports Editor
63-66-6

Anthony King
Assistant Sports Editor
60-69-6

FSU 3.5 over Miami
Wash. 42.5 over Oregon St.
Michigan 10 over ILLINOIS
FLA. 33.5 over Kentucky
'Bama 11.5 over M'PHIS ST.
CAL 14 over Arizona St.
NEBRASKA 38 over Iowa St.
CLEMSON 25 over Maryland
TENN. 19 over Mississippi
Iowa 20.5 over N'WSTERN
OHIO ST. 4 over Indiana
OKLA. 30 over Okla. St.
VA. TECH 4.5 over E. Carlna
COLO. 19.5 over Kansas
PENN ST 4 over Notre Dame

Seminoles
Huskies
Wolverines
Gators
Crimson Tide
Golden Bears
Cyclones
Terrapins
Rebels
Hawkeyes
Buckeyes
Cowboys
Pirates
Buffaloes
Irish

Hurricanes
Huskies
Illini
Wildcats
Crimson Tide
Golden Bears
Cornhuskers
Tigers
Rebels
Hawkeyes
Buckeyes
Cowboys
Pirates
Jayhawks
Nittany Lions

Hurricanes
Huskies
Wolverines
Gators
Tigers
Golden Bears
Cyclones
Tigers
Volunteers
Hawkeyes
Buckeyes
Sooners
Pirates
Buffaloes
Irish

Seminoles
Beavers
Illini
Gators
Crimson Tide
Golden Bears
Cornhuskers
Terrapins
Volunteers
Wildcats
Buckeyes
Sooners
Pirates
Jayhawks
Irish

Seminoles
Huskies
Illini
Gators
Crimson Tide
Golden Bears
Cyclones
Tigers
Volunteers
Wildcats
Buckeyes
Cowboys
Pirates
Buffaloes
Irish

Seminoles
Beavers
Wolverines
Wildcats
Crimson Tide
Golden Bears
Cornhuskers
Tigers
Rebels
Wildcats
Buckeyes
Sooners
Pirates
Jayhawks
Irish

Seminoles
Huskies
Wolverines
Wildcats
Crimson Tide
Golden Bears
Cornhuskers
Terrapins
Volunteers
Wildcats
Buckeyes
Cowboys
Pirates
Buffaloes
Irish