

The Observer

VOL. XXIII NO. 47

WEDNESDAY, NOVEMBER 8, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

East German government resigns under fire

BERLIN (AP) — The East German government resigned Tuesday, a victim of mass emigration and pro-democracy turmoil, and pleas came from within the ruling Communist Party for changes in its top ranks.

More than 100,000 people marched for democracy in five East German cities.

A Parliament committee rejected a draft law allowing up to 30 days of travel abroad just a day after it was published, and said unrestricted travel should be permitted.

The 44-member cabinet, called the Council of Ministers, resigned jointly, said government spokesman Wolfgang Meyer. The council, led by 75-year-old Premier Willi Stoph, implements policy made by the Communist Party Politburo.

Stoph and several other ministers are Politburo members.

"We appeal to the citizens who intend to leave our republic to reconsider their step once more," the council said in a statement. "Our socialist fatherland needs everyone."

More than 28,000 East Ger-

mans have fled to West Germany through neighboring Czechoslovakia since Saturday — they arrived Tuesday at the rate of 120 an hour. About 175,000, more than 1 percent of the population, have left the country this year by legal or illegal means.

The Council of Ministers will remain in office until Parliament elects a new one, Meyer said, but did not say when that would occur. The party Central Committee was to meet Wednesday to consider further changes

"This move clearly reflects the mounting pressure for real democracy and freedom," Britain's Foreign Office said. "The government did not have popular support. They have recognized this by resigning."

Roman Popadiuk, deputy White House deputy press secretary, said in Washington: "If it leads to a process of reform, it can be a positive development."

Several Communist Party officials and three small parties allied with the Communists urged the resignation of the

Politburo itself, which met on Tuesday.

Leaders "should resign without any delay" to make way for a new Politburo and government to carry out reforms, said the newspaper Junge Welt, organ of the Communist youth organization.

Egon Krenz, who replaced his mentor Erich Honecker, 77, as party leader last month, has said five elderly Politburo members closely associated with Honecker will be replaced

see RESIGN / page 6

Dinkins, Wilder win in NYC, Va.

Associated Press

Democrat David Dinkins won the election Tuesday as New York City's first black mayor. L. Douglas Wilder of Virginia clung to a

■ More results / page 5

slender lead over Republican J. Marshall Coleman and claimed victory in his bid to become the nation's first elected black governor.

Democratic Rep. James Florio won the New Jersey governorship handily on his third try in another featured contest of off-year elections enlivened by controversy over race and abortion.

Wilder, the grandson of slaves, claimed triumph in remarks to jubilant supporters in Richmond. "The people of Virginia have spoken," he said, with unofficial vote returns showing him just under 7,000 votes ahead and only two precincts untallied. "...Whatever it takes, that's what I want to win by."

Countered Coleman: "The race is not yet over." He said that if the final vote total showed Wilder still ahead, "I will congratulate him, but we do not yet know what the outcome will be."

In the sole congressional seat on the ballot, Texas State Sen. Craig Washington and Houston City Councilman Anthony Hall qualified for a run-off to fill the unexpired term of the late Rep. Mickey Leland.

Return of the measles?

Kevin Kim gets a flu shot as Mike Gaunt gets ready behind him Tuesday in LaFortune. The shots will continue today and Thursday from 8 a.m. to 9:30 p.m. in LaFortune's Dooley Room and in the concourse of the Library.

The Observer/John Culver

The AIDS Question

A random survey of 151 Notre Dame Students

The Observer / Laura Stanton

Students and rectors see need for more education about AIDS

By FLORENTINE HOELKER and KELLEY TUTHILL
Assistant News Editors

A survey of 151 Notre Dame students showed that Aquired Immune Deficiency Syndrome (AIDS) education efforts may not have been successful: only 16 percent surveyed said they had received or heard of any AIDS education at the University.

In the survey, 82 percent of those surveyed said that they had not received or heard of any AIDS education on campus and 2 percent were undecided.

In response to the question, "Do you think you have a right to know if your roommate has AIDS?" 83 percent of those surveyed said yes, 14 percent said no and 3 percent were undecided.

Of those surveyed 36 percent said they would live with someone who has AIDS, 43 percent said they would not and 21 per-

cent were undecided.

When asked if they knew that the University had AIDS guidelines 22 percent said yes, 76 percent said no and 2 percent were undecided. Some students who said yes said that they found out about the guidelines in The Observer articles that ran Monday and Tuesday.

In response to the question, "Should Notre Dame have mandatory AIDS education?" 32 percent said yes, 58 percent said no and 10 percent were undecided.

When asked if there should be a place on campus to get condoms, 53 percent surveyed said yes, 35 percent said no and 12 percent were undecided.

Senior Derrick Benn has formed an AIDS awareness

group on campus. He said he formed the group after reading about a survey the American College Health Association did on AIDS and college students.

"The survey results frightened me," said Benn. He said he was on campus this summer and met with Carol Seager, director of University Health Services to discuss the issue.

Benn said he sat at a booth at student activities night to see if other people were interested in AIDS education on campus. He said 18-22 people signed up.

Next semester Benn said the group plans to hold a panel discussion on AIDS February 7. The format will be a one hour panel discussion and a one hour question/answer session, he said.

Senior Laure Thibert, a member of the group said the the panel will consist of a doctor, a nurse, an AIDS educator, a representative of Campus Min-

see AIDS / page 6

INSIDE COLUMN

Song is clever, but meaning is hard to grasp

We didn't start the fire
It was always burning
Since the world's been turning
We didn't start the fire
No we didn't light it
But we tried to fight it

Regis Coccia
Managing Editor

Every once in a while, a song comes along that says something about life in the world. Billy Joel's "We Didn't Start the Fire" is such a song. The song, off his latest album, "Storm Front," is simply a clever list of people and events from the last 40 years, set to a catchy, fast-paced rhythm. The use of a list of words to describe a period of history is a novel idea, reminiscent of Don McLean's "American Pie," a ballad about music after Buddy Holly's death.

"We Didn't Start the Fire" is a commentary on history since 1949, but it's not altogether clear what Joel means by "We didn't start the fire." Many of the names in the song refer to celebrities, sports figures and politicians. Most of the events relate to war and conflict. What is Joel trying to say? The lyrics of "We Didn't Start the Fire" are almost Faulknerian, pouring out in a stream of consciousness about America after World War II.

One could guess that the "fire" represents war, but not all the people he mentions were involved in war. James Dean and Princess Grace weren't, though Eisenhower and Stalin certainly were. It is more likely that Joel is talking about life in the Nuclear Age. He doesn't refer directly to the atomic bomb, and he mentions the name of Albert Einstein, who was largely responsible for cracking the atom, in lyrics for the year 1955, when Einstein died.

Baby Boomers, of which Joel is one, are in charge today of all things nuclear, though they are not responsible for the creation of nuclear weapons. We didn't start the fire
No we didn't light it
But we tried to fight it
Maybe Joel is talking about the "fire" of atomic energy, which has existed since the beginning of time. Since nations discovered its potential they have fought to gain the power and influence that nuclear capability brings. There's no question that the world changed forever after 1945. Everything that occurs today, socially or politically, is shadowed by the power of the atom.

For the year 1963, Joel sings, "Pope Paul, Malcom X, British Politician Sex/J.F.K. blown away, what else do I have to say?" What have you said so far? It's not clear what this song is about.

WEATHER

Yesterday's high: 44
Yesterday's low: 40
Nation's high: 92
(Laredo, TX)
Nation's low: 13
(Truckee, CA)

Forecast:
Cloudy today with a 50 percent chance of showers. Highs from the middle to upper 50's. Cloudy and colder tonight with a 30 percent chance of light rain; rain possibly mixing with light snow toward daybreak. Lows in the lower 30's. Mostly cloudy Thursday with a 30 percent chance of light rain or snow. Highs from the upper 30's to around 40.

WORLD

Anti-Communist marchers, striking workers and clashes between police and protesters vied Tuesday with a scaled-down military parade on Red Square as the Soviet Union celebrated the 1917 Bolshevik Revolution. About 5,000 marchers paraded peacefully through Moscow to challenge Communist Party authority, while Gorbachev and other leaders celebrated the 72nd anniversary of the revolution reviewing the traditional show of military force.

The bodies of three members of a leftist party were found Tuesday in western El Salvador, a party spokesman said. He accused the military and demanded that those responsible be handed over for prosecution. Spokesman Julio Flores of the Social Christian Popular Movement said that because of recent attacks, "our leaders have ordered all party installations closed. ... The authorities are threatening us, they do not let us operate."

NATIONAL

Kitty Dukakis, wife of Massachusetts Gov. Michael Dukakis, was in a hospital intensive care unit Tuesday as doctors tried to diagnose her illness. The governor's spokeswoman said initial tests were inconclusive, but indicated the ailment was neither drug- nor alcohol-related. Mrs. Dukakis was taken by ambulance Monday night to Brigham and Women's Hospital after several days of flu-like symptoms, Ms. Lubber said.

Illinois's two U.S. senators are on opposite sides of a dispute over whether a university mascot — a headdress-bedecked American Indian chief — should be discarded as offensive. Chief Illiniwek has been a

symbol of the University of Illinois since 1926. A pre-law student at the school began a fight last month to dump the chief, saying it was an insult to American Indians. Other schools have changed Indian mascots, including Stanford University.

A jury acquitted former child television star Todd Bridges on Tues. of attempted murder and attempted voluntary manslaughter charges in the shooting of a man at a "crack" house. However, the Los Angeles Superior Court jurors said they were deadlocked on an assault charge, and resumed deliberations. The former "Diff'rent Strokes" star (Willis) was accused of shooting eight bullets into the head of Kenneth Clay and slashing his throat during a Feb. 2 scuffle.

INDIANA

A Lafayette commodities broker, Steven Whaley, appeared in court Tuesday on federal charges alleging he bilked the president of an Indiana farm seed company of \$3 million. The charges allege Whaley promised to place an investor's money in the commodities market, but instead diverted the money to his own accounts while presenting the investor with fictitious documents showing huge profits, said William Ervin, special agent in charge of the bureau's Indianapolis office.

Four sons of a Dayton woman have recanted their allegations that she raped them. The boys, aged 8 through 12, finally confided that they had learned about sexual acts by watching X-rated videotapes, embellished upon what they had seen, and accused their mother. Bozarth was arrested Oct. 17 and six days later was indicted along with her former boyfriend, Richard Tyree on four counts of rape by force. The charges were dropped a week after the indictment when Ms. Bozarth passed a lie-detector test.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556

(219)-239-7471

Tuesday's Staff

Production
Chris Labaree
Greg Tice

News
Sara Marley
Janice O'Leary

Sports
Greg Guffey

Ad Design
Amy Eckert
Val Poletto
Meg Callahan
Kathleen O'Conner
Laura Rossi

Accent
Paige A. Smoron
Barbara Bryn
Alison Cocks

Viewpoint
Kim Skiles
Colleen Stepan

Systems
Tim Quinn
Tim Kiefer

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.

OF INTEREST

Women United for Justice and Peace will protest rape and violence against women in a campus march called "Take Back the Night" tomorrow at 8 p.m. in front of O'Shaughnessy Hall.

ND/SMC Right to Life meets in the Montgomery Theatre in LaFortune at 9 p.m. tonight. Dorm Representatives should attend.

A Mexican lunch is being served tomorrow at the Center for Social Concerns from 11:30 a.m. to 1:30 p.m. This lunch will benefit St. Stephen's Guadalupe Society.

Observer Of Interests are accepted Sunday through Friday in The Observer office. Of Interests must be received before 1 p.m. in order to appear in the next day's paper. Additionally, events must occur before 2 p.m. on the desired publication date. Otherwise, they will appear the previous day. Of Interests must be free, one-time events of general interest to qualify for publication.

MARKET UPDATE

Closings for November 7, 1989

Up 813	Volume in shares
Unchanged 496	163.00 Million
Down 662	
NYSE Index	185.74 ↑ 0.97
S&P Composite	334.81 ↑ 2.20
Dow Jones Industrials	2,597.13 ↑ 14.96

Precious Metals

Gold	↑ \$4.70 to \$386.20 / oz.
Silver	↑ 2.7¢ to \$5.265 / oz.

Source: AP

ALMANAC

On November 8:

- In 1793: The world-famous Louvre Museum in Paris opened its doors to the public.
- In 1923: Adolf Hitler launched his first attempt at seizing power in Germany with a failed coup in Munich that came to be known as the Beer-Hall Putsch.
- In 1933: President Roosevelt created, by executive order, the Civil Works Administration, designed to create jobs for more than 4 million unemployed.
- In 1950: During the Korean War, the first jet-plane battle took place as U.S. Air Force Lt. Russell J. Brown shot down a North Korean MiG-15.

Officer inspection

Battalion Commander Laura Scotty looks over Pat McClanahan during the Naval ROTC Battalion Commander's Inspection at the Joyce Athletic and Convocation Center on Tuesday.

The Observer/John Culver

Panel discusses campus media

By **BRADLEY GALKO**
News Writer

Control over the campus media in one form or another by the administration was the topic of discussion at a media panel discussion sponsored by SUB Tuesday night.

"They (administrators) won't tell you anything and they don't have to tell you anything," said Matthew Gallagher, executive news editor of the Observer. "There's no 'freedom of information act.'"

"(The Department of) Public (Relations and) Information sure isn't going to tell you anything that they don't want to get out," added Mike Wieber, managing editor of Scholastic.

"We're not in a privileged position (for information)," agreed Lanier Emery, co-editor of Common Sense. "It is problematic," she added, "we can't write investigative journalism on this campus."

"I think the University is almost afraid that we will get something on them," said Wieber.

"It's not difficult (to get information), it's impossible," said Gallagher, "because we have no leverage against the University."

"If something (negative) is written of the University, I have no problems with (printing) that," said Dave Bruner, viewpoint editor for the Observer, "as long as it's well substantiated."

"If we print something unsubstantiated, they (the University) are going to threaten (the Observer)," added Gallagher.

Kathleen Graham, co-editor of Common Sense, also said that they had "no restrictions" on articles critical of the University, "as long as it is well reasoned."

Another criticism of the University's control over the media came from the editor of Notre Dame's newest magazine, Dia-

logue. Matt Schlapp called the University's control over the types of advertisements that publications may print "totally preposterous."

He recommended a collaborative disregard of such regulations by all the members of the panel as a type of civil disobedience of the University.

Other problems discussed by the panel included the competition between publications distributed on campus. "There is a sense of competition," said Gallagher, "I don't know if it's all bad." He cited competition for personnel as the greatest conflict.

"We face staffing problems," added Wieber, "in that we don't get trained people. . . There are just not enough classes on this campus (that teach journalism)."

"There is also a competition for ideas," added Bruner.

The discussion sprang from the Student Government Board of Trustees Report.

Man scares joggers at lake

By **KELLEY TUTHILL**
Assistant News Editor

A man jumped out at three women who were running around St. Joseph's Lake Monday.

According to Chuck Hurley, assistant director of Security, the incident occurred at 6:15 p.m. as three Siegfried Hall residents were jogging west around the lake towards Moreau Seminary.

The women reported to Security that as they were jogging

near the boat house a man "appeared out of nowhere" and growled at them, said Hurley.

The women ran west around the lake and returned to Siegfried Hall before reporting the incident to Security, he said. Hurley said 15 or 20 minutes had elapsed before the women reported the incident.

According to Hurley, Security officers walked around the lakes looking for the suspect. The victims also rode in Security vehicles to look for the

man. Security did not locate him.

The women described the man as a white male, five feet, nine inches tall and 180 pounds. He had curly, unkempt hair, a chubby face with no facial hair and brown eyes.

The women said the man appeared to be mentally handicapped or drugged, said Hurley.

The man was wearing a blue hooded sweatshirt, a blue denim jacket, blue jeans and white tennis shoes, said Hurley.

The Copy Shop

in the basement of the LaFortune Student Center

Phone (219) 239-8138

FAX (219) 239-8139

COPIES • PRINTING • BINDING

RESUMES • FAX • COURSE PACKETS

TRANSPARENCIES • COMPUTER DISKS

Monday-Thursday
7:30 AM-11 PM

Friday
7:30 AM-7 PM

Saturday
noon-6 PM

Sunday
noon-11 PM

6¢ COPIES 6¢ COPIES

6¢ COPIES

6¢ COPIES **NEW**

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES 6¢ COPIES

6¢ COPIES

NEW 6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

6¢ COPIES

Bush recalls election; gives self high grades

WASHINGTON (AP) — President Bush gave himself high grades Tuesday on the anniversary of his election, vowed to "veto and exhort" until Congress approves his programs and brushed aside criticism that he has responded too timidly to the awakening of democracy in Eastern Europe.

Bush, at a mid-morning news conference, also expressed fresh hope Iran would help win the release of American hostages in Lebanon after a U.S. decision to release \$567 million in frozen assets to Tehran.

"I carry the fate of the hostages with me every single day," Bush said. He said he hoped the release of the Iranian funds would get "underbrush cleared out."

Separately, the State Department said that release of the money was not linked with the hostages in any way.

Bush opened the Election Day news conference by saying his administration "has come together rapidly with good people and with good ideas and a quiet sense of purpose."

After nearly 10 months in office, Bush said, "I enjoy it. I like the challenge."

Expressing satisfaction with his record in international and national affairs, Bush said he had seen the greatest surge toward democracy around the world in at least 40 years.

Bush brushed aside criticism — most recently from former President Jimmy Carter — that he has responded too cautiously to changes sweeping the Soviet Union, Poland, Hungary, East Germany and elsewhere.

"I'd like to hear some specific suggestions other than triple the spending on every initiative," Bush said. Besides, he said, "I don't hear complaints coming out of our allies or, indeed, out of Hungary or Poland or Eastern Europe."

Coincidentally, within an hour of Bush's press conference, the entire East German cabinet resigned amid demands on the Communist Party for reform

and change in leadership.

"Things are happening very fast," Bush said. He said the push toward democracy has "gone too far to irreversibly ... set back" the progress. "I don't think you can contain now the peoples' aspirations for freedom by going back to totalitarianism."

Bush had originally viewed East Germany's new leader, Egon Krenz, as a hardliner, but said that may have been premature. "Now there are some signs that that's not the case," he said.

Looking ahead to his meeting next month with Soviet President Mikhail Gorbachev, Bush said that he remained concerned about the Kremlin's support for the revolutionary government of Nicaragua and that other superpower differences remain.

He said that to suggest "that everything is hunky-dory simply is not reality, and that's one of the reasons I'm looking forward to this visit."

On the domestic front, Bush accused Congress of delaying action on his proposals for clean-air legislation, an anti-drug program and ethics laws. Democrats have tried to go beyond Bush's proposals in a number of areas, and Republicans have resisted.

Bush urged the press and public alike to turn up the heat on Congress, telling lawmakers to "take a step, get your foot in the water. Do something."

Yet, acknowledging that his options were limited, Bush said his strategy would be to "exhort. What else can I do? Veto and exhort."

Bush recently vetoed two spending bills over a provision to expand the use of Medicaid funds to pay for abortions for poor women in cases of rape or incest. Bush said he would not retreat from his stand.

"I can't do it, and I'm sorry. I am not going to change that policy," said Bush, who supports federal funding for abortion only when the life of the mother is endangered.

AP Photo

Members of the Democratic Turnhalle Alliance put up election posters in Windhoek, Namibia Monday. Tuesday marked the start of a five-day, U.N.-supervised election for 72 seats in an assembly that will draft a constitution for Namibia when it becomes independent from South Africa next year. The DTA is one of the political parties contesting the independence elections.

Namibians vote for independence

WINDHOEK, Namibia (AP) — People waited in 95-degree heat for hours Tuesday to vote in an election that will open the way to independence after 74 years of South African rule. Some lines were more than a mile long.

Namibian radio said a baby was crushed to death and several people were injured in the northern Ovambo region when people surged toward shade, and officials said three children were killed in the explosion of a grenade they found.

No serious political violence was reported on the first of five days of U.N.-supervised voting, despite lingering animosities from a 23-year civil war.

"The behavior of the voting public has been an example to the rest of the world," said Gerhard Roux, spokesman for the territorial government in-

stalled by South Africa.

Voters are choosing a 72-member assembly to write a constitution for the territory, also known as South-West Africa, which is expected to become independent next year.

The main election issue was whether the left-leaning South-West Africa People's Organization, which fought the long guerrilla war, would get the two-thirds of the seats necessary to write a charter without consulting any of the other nine parties.

Its main rival is the Democratic Turnhalle Alliance, a multiracial coalition that favors a capitalist economy and was part of a transitional government installed by South Africa.

"Today we are finally burying apartheid colonialism," SWAPO leader Sam Nujoma said in

Katutura, the main black neighborhood on the edge of Windhoek, the territorial capital.

One line of voters in Katutura stretched for about 1.2 miles when polls opened, and longer lines were reported elsewhere. Some voters waited more than four hours in temperatures that reached 95 degrees Fahrenheit.

Karl Mbaha, 39, said he reached his voting station in Katutura at 4 a.m., three hours before it opened because "I could not sleep. I've been waiting for this day for a long time."

Television news showed an elderly, one-legged man pulling himself across the dirt with his hands to reach a voting booth.

An estimated 60 percent of Namibia's 701,488 registered voters are illiterate.

Future Notre Damers of New Orleans

Ashley Thompsen
2nd Grade, Holy Name of Mary

Casey Thompsen
4th Grade, Holy Name of Mary

From,
Leo and Paul

ATTENTION STUDENTS!! ATTENTION STUDENTS!!

NOTRE DAME'S DEVELOPMENT PHONE CENTER NOW HIRING FOR THE 1990 SPRING SEMESTER

20-30 Student Positions Available
\$4.70 Per Hour

Flexible evening hours: 6:45-10:45
All interested are invited to an informal Open House/Information Session at the Development Phone Center (southeast corner of Badin Hall)

Monday November 13 or Tuesday November 14
From 4:00pm - 5:00pm

PLEASE JOIN US

For more information, call
Carol McClory 239-7938
or
Mike Brach 239-7241

STUDENT ACTIVITIES BOARD:

Attention Augusta Women- tomorrow night, Thursday, at Center Street Blues Cafe- starts at 9:00 p.m. - special discounts available

Freshmen: tonight in Haggard Gameroom- China Beach Study Break from 10-11

Get your ideas for "Neighboring Talents" going!!

Dinkins elected first black mayor of New York City

NEW YORK (AP) — David Dinkins won election Tuesday as the first black mayor of the nation's most populous city, propelled by a multiracial coalition drawn to his message of social conciliation.

Dinkins, the Manhattan borough president, defeated Republican Rudolph Giuliani with the support of black, Hispanic and liberal white voters who had enabled him to retire three-term incumbent Mayor Edward Koch in the Sept. 12 Democratic primary.

With 95 percent of precincts reporting, Dinkins had 864,249 votes, or 51 percent, to Giuliani's 808,110 votes, or 48 percent. Conservative and Right to Life candidates each had about 1 percent.

The city's three network-owned television stations said their surveys of voters leaving polling places found nearly unanimous black support for Dinkins — more than 90 percent. Dinkins also won nearly a third of the white voters and more than seven in 10 Hispanics, the exit polls showed.

Giuliani, hamstrung by the

vast Democratic majority in New York, had accepted the tiny Liberal Party's nomination in a bid to fashion a reform-minded "fusion" candidacy that crossed party lines.

"For a Republican, Rudy did a tremendous showing," said his campaign manager, Peter Powers.

Giuliani, 45, a former federal prosecutor making his first run for elective office, sharply criticized Dinkins throughout the 56-day campaign, calling him a clubhouse politician with questionable ethical standards.

Dinkins criticized his opponent's change of views on abortion — Giuliani first opposed it, then reversed himself — and his qualifications for office.

Dinkins also drew the contest as a battle between Democrats and the Republican Party, which he blamed for deep federal budget cuts in urban programs. Many prominent Democrats campaigned and advertised for him.

Mainly, though, the 62-year-old Dinkins stressed his theme of social healing.

Wilder claims victory in Va. race

RICHMOND, Va. (AP) — Democrat L. Douglas Wilder, leading by a whisker over Republican J. Marshall Coleman as the final votes were counted, declared victory Tuesday night in his bid to become the nation's first elected black governor.

With all but two of 1,967 precincts in, Wilder had 888,475 votes, or 50 percent, to Coleman's 881,484 votes, also 50 percent.

"The people of Virginia have spoken," Wilder told a crowd of jubilant supporters. "Whatever it takes, that's what I want to win by."

Countered Coleman: "The race is not yet over." He said that if the final vote total showed Wilder still ahead, "I will congratulate him, but we do not yet know what the outcome will be."

Earlier in the evening, Democratic National Chairman Ron Brown claimed victory for Wilder.

Virginia's first woman attorney general, Democrat Mary Sue Terry, easily won re-election, crushing Republican state Sen. Joseph Benedetti by more

AP File Photo

L. Douglas Wilder is shown before winning a close race in Virginia to become the nation's first elected black governor.

than a 3-2 margin.

In the other statewide race for a four-year term, Democrat Donald Beyer Jr. defeated Republican Edwina Dalton, who had been favored to become the state's first woman lieutenant governor. Beyer had 54 percent

of the vote to 46 percent for Dalton.

Beyer, the pro-choice candidate, appeared to benefit from the Democratic campaign's portrayal of anti-abortion forces as reversing women's rights.

Florio wins overwhelmingly in NJ gubernatorial election

NEWARK, N.J. (AP) — Democratic Rep. James Florio, who lost the closest governor's race in New Jersey history eight years ago, breezed to a landslide victory Tuesday against Republican Rep. James Courter.

With 4,938 of 5,845 precincts reporting, or 84 percent, Florio garnered 1,150,625 votes, or 63 percent; Courter received 680,007 or 37 percent.

"I will start work right away on the No. 1 economic issue facing our state — the unfair tax that is car insurance," Florio said in a victory speech.

"Your vote today tells me you are tired of excuses. You want results," he told supporters in East Brunswick. "Our campaign caught the spirit of New Jersey. It's a spirit that seeks New Jersey."

Earlier, Florio received a congratulatory telephone call from Courter, who delivered a concession speech at his campaign headquarters in Whippany.

"Tonight we have fallen short of our goals. Sometimes you just can't grab the golden ring the first time around," Courter told his backers. "Friends, we will be back, and our party will be back."

Leading Republicans tried to view the overwhelming vote against Courter as optimistically as possible.

"This is not the demise of the Republican party," said Joseph Sullivan, a top GOP fund-raiser and one-time primary candidate for governor. "One of the first obstacles we faced, and probably underestimated, was the outstanding name lead Jim Florio had prior to the election."

Former Attorney General Cary Edwards, who lost to Courter in the primary, said many Republicans blame the general election loss on the divisive, five-way GOP primary.

"We had a better message, but we never got a chance to deliver it," Edwards said.

Thursday

COMEDY NIGHT
Irish Accent 9:30-11:00

Friday

CAMPUS BAND
Boathouse Blues 10:00-1:00

Saturday

DANCE PARTY
10:00-2:00

DONATE YOUR BODY TO HELP FIND A CURE.

FLAG FOOTBALL
DRIVE
TO CURE PARALYSIS

FRIDAY SATURDAY SUNDAY
NOVEMBER 17-19

\$25.00 ENTRY FEE
PLAYED AT THE LOFTUS

STUDENTS & STAFF
NO HALL RESTRICTIONS

ALL PARTICIPANTS GET A
FREE T-SHIRT

TV's TO THE TEAM
WHO RAISES THE MOST \$

REGISTER AT NVA

DEADLINE
NOVEMBER 8

USF&G NATIONAL COLLEGIATE DRIVE TO CURE PARALYSIS.

WIN A VCR!

or dinner gift certificates at:
Tippecanoe Place, The Olive Garden,
Edwardo's Natural Pizza, Bruno's,
Barnaby's Pizza and Parisi's

When: Wednesday, Nov. 15 at 10:00 p.m.

Where: The Alumni/ Senior Club
(Need not be present to win)

Why: To support Senior Formal

How: Just buy \$1-raffle tickets at:

- *N.D. Senior Office
- *LaFortune Info. Desk
- *Haggard College Center
- *The Alumni/ Senior Club

AIDS

continued from page 1

istry, a person with the AIDS virus and a relative of an AIDS patient.

"I'd like to think that people like to educate themselves," said Thibert. "I think that information should be made much more available by the University."

Thibert said that condoms should be available because health should come before a moral issue. "People should be able to make their own moral decisions," she said.

Benn said that there should be an AIDS support group in counseling so that people could share their experiences.

He said that many people at Notre Dame have a "I'm not in a high risk group, I don't have to worry about it (AIDS)" attitude. Benn said that the expression "silence equals death" is how he responds to that attitude.

Senior James Lee, a representative from Gays and Lesbians at ND/SMC (GLND/SMC), said that the University could educate the community through the mail. He said that it would be better to get the information to the students in a more secretive way and target everyone, not just gay men.

In regards to education, "The University ought to target the general population for this deadly virus," said Michael Leger, a graduate student and a representative from GLND/SMC.

The group receives information about AIDS in the mail from outside groups such as state health organizations, but he said they do not receive information from University Health Services.

Leger said that he did not know about the University's AIDS guidelines. "The failure to reveal the document is part of the conspiracy of silence that has lasted for the past eight years."

In regards to the AIDS guidelines, Leger said he is not sure it is in anyone's best interest to inform Health Services of their "HIV status." The guidelines state that students should inform Health Services if they test positively for the virus.

According to Leger, GLND/SMC have two "rap sessions" a year on the topic of AIDS. He said last year a Notre Dame alumnus who is afflicted with AIDS came and spoke to the group.

Leger and Lee both agreed that the University tries to "skirt sexual issues." "We have to talk about AIDS and we have to talk about condoms," said Leger.

Father Gerald Lardner, rector of Grace Hall, said that he generally agrees with the AIDS guidelines, but especially concurs with the guidelines' insistence on the AIDS individual's right to confidentiality.

"The student's supposed 'right to know' is distracted by the tendency to gossip," Lardner said. "Whether a roommate should know in the event of an AIDS case is a medical question, up to doctors, and should be treated on an individual basis."

"A student's right to privacy should come first," he said.

Lardner said that he tries to remain aware of AIDS education on campus, and tries to see that his resident assistants (RA's) in Grace are informed of similar important issues which affect students.

He suggested that students might pick up information on AIDS if it were within easier grasp, like at the clerk's desk in individual dorms.

Sister Maureen Minihane, rector of Siegfried Hall, said that her primary concern would be for the individual and their well-being.

She said based on the most recent knowledge about AIDS, she sees no reason why a student could not continue to reside in the dorm. "I would walk with the person each step of the way," said Minihane.

Minihane said that she is aware of the most up-to-date information on AIDS from outside reading. She said that she is confident in her staff's ability to deal with such a situation.

Education of students could take place in the dorm in the form of floor meetings, said Minihane.

If someone in the dorm contracted AIDS, Minihane said that she would work through Health Services to guarantee the best care for the individual. She said that the confidentiality of the student must be protected.

She said that she would also meet with the Office of Student Affairs and Residence Life to assure the best services for the student. "I am confident that Student Affairs and Residence Life would support the student in whatever way possible," Minihane said that she would also refer the student to counseling.

"I would consider what Jesus would do in this situation," said Minihane. She said that people have to look away from the shame and guilt that surrounds the virus and give the individual as much support as possible.

Senior Cathy Glenn, an RA in Siegfried said, "I wouldn't feel uncomfortable living with a person with AIDS."

see EDUCATION / page 7

AP Photo

Several hundred thousand people throng in the streets of downtown Leipzig Monday night in the biggest demonstration for free elections and democratic reforms in this southern East German industrial city to date.

Resign

continued from page 1

by the end of the week. Two other Politburo members lost their jobs when Krenz took over Oct. 18.

The Politburo, which normally has 21 members, also discussed an "action program" Krenz has said would contain sweeping political and economic reforms.

Guenter Krusche, a senior Lutheran Church leader in East Berlin, called for immediate "secret and free elections" for a new government.

About 5,000 people marched in East Berlin on Tuesday to demand free elections and chal-

lenge the Communist monopoly on power. Police did not interfere with the protesters, who shouted: "All power to the people!"

ADN, the official news agency, said 50,000 people rallied in Wismar, on the Baltic coast; 35,000-40,000 in Nordhausen, near Erfurt; and 20,000 in Meiningen.

Guntram Erdmann of New Forum, the largest opposition group, told the Wismar crowd his organization seeks "peaceful transformation to a democratic state."

On Monday, 750,000 demonstrators marched, about 500,000 in Leipzig alone.

East German leaders have been promising democratic re-

forms and freer travel in hopes of halting unrest, but the draft law appeared to satisfy no one.

The panel recommended eliminating the need for exit visas, separating travel regulations from emigration rules, clarifying the access to foreign currency for trips abroad, reconsidering the 30-day limit and changing grounds on which passports can be refused.

It also recommended an emergency Parliament session to find ways of persuading citizens to remain at home. The latest tide of emigration began early Saturday when departure was permitted through Czechoslovakia, the only country to which East Germans can travel freely.

WALLYBALL ...

VOLLEYBALL IN A RACQUETBALL COURT

REGISTER AT NVA

DEADLINE: NOV. 8

Call to Peacemaking Week

November 5-10

The Heat is On: Environmental Crisis

Wed. Nov. 8- 7 p.m. Theodore's
with Howard Ris,
Union of Concerned Scientists

*Environmental Action Club, Recycling Irish
Institute for International Peace Studies*

Reflections and Information: Mexico Summer Service Trip

Thurs. Nov. 9- 6:30 p.m. CSC

CILA

Take Back The Night

for an end to violence against women
Thurs. Nov. 9- 7 p.m.

Information and registration at CSC

Women United for Justice and Peace

the Union of
Concerned
Scientists

ND receives \$422,818 in grants for research

Special to the Observer

The University of Notre Dame received \$422,818 in grants during October for the support of research and various programs. Research funds totaled \$422,818, including:

- \$185,000 from the U.S. Navy for research on the theory of superlattices by John Dow, Freimann professor of physics.

- \$65,000 from the Upjohn Co. for unrestricted research by Jacob Szmuszkovicz, adjunct professor of chemistry, and Thomas Fehner, Grace-Rumpley professor of chemistry.

- \$24,000 from Data Trek Corp. for high speed modem research by Ruey-wen Liu, Freimann professor of electrical and computer engineering.

- Supercomputing time from the National Center for Supercomputing for research on the spreading of fire and smoke in spaces by Kwang-Tzu Yang, Hank professor of aerospace and mechanical engineering.

- Awards for facilities and equipment totaled \$3,395 from Double G Sales for a Huntsville microsystems 8031 microprocessor package, administered by Daniel Costello, chairman and professor of electrical and computer engineering.

- Awards for instructional programs totaled \$71,284, including:

- \$48,800 from the Foundation for Retirement Research for training for work with the homeless elderly, administered by John Santos, director of the Center for Gerontological Education, Research and Services, and professor of psychology, and Sheridan McCabe, associate professor of psychology.

- \$22,484 from the University Space Research Association for an advanced aeronautics design program, administered by Stephen Batill, associate professor of aerospace and mechanical engineering.

- Awards for service programs totaled \$74,039 from private benefactors.

Education

continued from page 6

She said that she does not feel that she is educated enough about the AIDS virus. Glenn said that rectors and RA's should be educated to deal with AIDS.

If someone in her section approached her with an AIDS-related problem Glenn said she would utilize services in the community and believes that she could point a student in the right direction. She also said she would discuss the issue with Minihane.

"It is the responsibility of the University to teach students to protect themselves from a disease that can kill them," said Glenn.

In general, she said that sexually active college students are more concerned about pregnancy than AIDS.

If RA's were educated, Glenn said that they could provide AIDS education in section meetings or in small dorm groups. "We must educate students to take the responsibility to protect themselves and others."

Elizabeth Pawlicki, assistant director of residence life, is responsible for training residence

hall staff. She said that residence life is in the process of planning an "in-service session" for the hall staff on AIDS.

She explained that in addition to the "pre-service session" for hall staff that takes place in August, residence life also has "in-service sessions" during the school year.

According to Pawlicki, the AIDS education session will definitely take place and right now she has been working with Seager to settle on a date and a speaker.

She said if residence life was notified of a student with AIDS in a residence hall they would make sure the proper services were available to the student and respond to the needs of all concerned.

Pawlicki said residence life would work with Health Services and Counseling to provide education and counseling services for the patient and for those around him or her.

Senior Kathy Ryan, an RA in Siegfried, said if she was faced with a resident who tested positive for the AIDS virus she would go to the rector.

"I would never handle this (AIDS) on my own," said Ryan. "It's way too serious; it's a fatal disease."

She said that she received a

booklet on AIDS during RA orientation, but that AIDS was not a topic that was discussed in the sessions.

Ryan said that education is very important, especially for the graduating seniors going out into "the real world." She said that education in the dorms could be achieved by putting up informational posters that explained what the virus is and how it is contracted.

Senior Gerard Fitzgerald, an RA in Sorin Hall, said that the University should be ready to handle the issue of AIDS as with any other social issue. "We can't deny that the problem exists."

He said if faced with AIDS in the dorm he would first go to Father Stephen Newton, rector of Sorin, and then he would explore resources in the community.

Senior Brian Kinsey, a Grace RA, said that if confronted with someone with AIDS, he would try to give any help or counseling they needed. He also said that students need to be better educated about AIDS.

"The disease is still spreading and many people, including students, are still ignorant of it. With more education, the disease will be slowed," Kinsey said.

"People think, 'It can't happen to me,' and that's just the wrong attitude, because it can happen to anyone," he said.

Matt Breslin, student body president, said that although the guidelines are good, it is important for the administration to update them.

"The University could probably also take a more active role in education, but you don't want to create the stigma of paranoia on campus," he said.

Student Body Vice-President Dave Kinkopf said that student government would be ready to help University Health Services in AIDS education for the students. Kinkopf was not aware of any effort by student government in the past to educate students about AIDS.

"We (student government) are planning to give a report on sexuality to the Board of Trustees in the spring," said Kinkopf. "It will deal in part with sexually-transmitted diseases, including AIDS."

"The first step in that area will be to try to evaluate what problems the campus has, although this may be more difficult in regards to AIDS," Kinkopf said. He added that student government's Alcohol, Food, and Health Commission is working on the issue.

DART courses closed on November 7

Editor's Note: The Observer publishes only those courses which have closed the day previous to publication. This is not a complete list of closed courses.

0015	1502
0144	1813
0170	1814
0397	1817
0398	2375
0464	2491
0470	2645
0473	2799
0482	3219
0954	3256
1085	3263
1257	3268
1264	5009
1276	5157
1297	5171
1357	5253
1358	5341
1360	5351
1362	5474
1364	5475
1365	5482
1366	5485
1378	5487
1395	5502

Sloan-Kettering Institute Cornell University Graduate School of Medical Sciences Graduate Program in Molecular Biology

The joint program of graduate studies leading to the Ph.D. degree in molecular biology of the Memorial Sloan-Kettering Cancer Center and the Cornell University Graduate School of Medical Sciences offers a unique and challenging opportunity for students whose goal is to be in the forefront of modern molecular biology. The faculty offers graduate research training in a variety of systems, including bacteria, yeast, drosophila, mammalian cells, and the mouse, on DNA replication and recombination, regulation of RNA synthesis and processing, receptors and their role in cell function and differentiation, and retroviruses, oncogenes, and development. In addition to developing their own research project, students are provided with formal training through a core curriculum, advanced courses and journal clubs. The adjacent campuses of the Sloan Kettering Institute, Cornell University Medical College, and the Rockefeller University form an outstanding scientific, medical, educational and social community. A wide variety of seminars and symposia are scheduled at all three institutions throughout the year that bring many eminent scientists from all over the world into the lecture hall. Such distinguished series as the Harvey Lectures and the Enzyme Club are a regular part of our scientific community.

Ballinger, Dennis-molecular genetics of *Drosophila* eye development.

Barany, Francis-molecular mechanisms of gene transfer in eukaryotic cells, and protein engineering.

Berns, Kenneth-molecular biology of adeno-associated virus replication.

Besmer, Peter-molecular biology of signal transduction & cell differentiation.

Brown, Anthony-mechanisms of oncogene action in tumorigenesis & function of proto-oncogenes in normal development.

Chao, Moses-regulation of eukaryotic gene expression by growth-regulated cell surface molecules.

DeLotto, Robert-molecular genetics & biochemistry of embryonic axis formation in *Drosophila melanogaster*.

Dorsett, Dale-modification of eukaryotic gene expression by transposable elements.

Falck-Pedersen, Erik-in vivo & in vitro characterization of regulatory elements involved in eukaryotic transcription termination & poly (A) site selection.

Gilboa, Eli-regulation of RNA processing of Moloney murine leukemia virus & the use of retroviral vectors for human therapy.

Hackett, Neil-genome structure & rearrangement in *Halobacterium halobium*. Mechanism of protein-DNA interaction in halophiles.

Hayward, William-mechanisms of oncogene activation in viral & non-viral tumorigenesis.

Holloman, William-mechanisms of recombination in lower eukaryotes.

Hurwitz, Gerard-enzymatic mechanisms of DNA replication & RNA splicing in eukaryotic cells.

Jack, Joseph-genetics & molecular biology of cell type determination in *Drosophila melanogaster*.

Krug, Robert-control of synthesis, processing & translation of viral and eukaryotic mRNAs.

Lacy, Elizabeth-molecular & genetic mechanisms of mammalian development in transgenic mice.

Lustig, Arthur-replication & stability of chromosomal telomeres in the yeast *Saccharomyces cerevisiae*.

Lusky, Monika-molecular mechanisms & genetics of bovine papilloma virus replication: a model system for chromosomal replication in higher eukaryotic cells.

Marlans, Kenneth-control & enzymatic mechanisms of DNA replication; mechanisms of topoisomerases.

Neff, Norma-structure & function of vacuolar-type proton ATPases & vesicle traffic in yeast.

O'Donnell, Michael-molecular mechanisms of bacterial & animal viral DNA replication.

Osley, Mary Ann-regulation of yeast histone gene expression; regulation of nucleosome assembly & function.

Rabkin, Samuel-enzymatic mechanisms of herpes simplex virus DNA replication & recombination.

Ravelch, Jeffrey-organization & expression of genes encoding eukaryotic cell receptor proteins.

Rosen, Ora-biochemical & molecular mechanisms of growth factor & polypeptide.

Sheffery, Michael-relationship between chromatin structure, transcription & expression of differentiation-specific genes.

Shuman, Stewart-biochemical & genetic aspects of transcriptional control using vaccinia virus as a model system.

Traktman, Paula-molecular genetics of vaccinia virus; viral DNA replication.

The school offers a central metropolitan location on the East Side of Manhattan, where accessibility to the cultural resources of the city is extraordinary. Every student is provided with subsidized housing within a few minutes walk from campus. In addition to subsidized housing, all Ph.D. candidates receive a stipend of \$12,700.

For additional information or materials about the Graduate Program in Molecular Biology, please respond to Ms. Linda Smith/Mol 90: Sloan-Kettering Institute-Cornell University Graduate School of Medical Sciences, 1275 York Ave., Box 150, New York, New York 10021 212-639-7655.

MSKCC is committed to equal opportunity through affirmative actions and therefore members of minority groups are encouraged to apply.

“As an analyst at Merrill Lynch, I’ve been given excellent training, a lot of responsibility and I’m always exposed to new challenges.”

Jim Karrels, Notre Dame, 1989
Technology/Emerging Growth

Merrill Lynch Capital Markets
invites Notre Dame seniors
to attend an informal meeting and reception
to discuss opportunities in our
Corporate Finance Analyst Program

Thursday, November 9, 1989
La Fortune Student Center
Notre Dame Room
8 p.m.–10 p.m.

Merrill Lynch

A tradition of trust.

Viewpoint

Wednesday, November 8, 1989

page 9

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher	Advertising Manager.....Molly Killen
Viewpoint Editor.....Dave Bruner	Ad Design Manager.....Shannon Roach
Sports Editor.....Theresa Kelly	Production Manager.....Alison Cocks
Accent Editor.....John Blasi	Systems Mgr.....Bernard Brenninkmeyer
Photo Editor.....Eric Bailey	OTS Director.....Angela Bellanca
Saint Mary's Editor.....Christine Gill	Controller.....Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

LETTERS

ROTC ensures academic disversity

Dear Editor:

I am writing in response to Kurt Mills' article (The Observer, Oct. 31) concerning the University's support of the various ROTC programs. In addition to finding Mr. Mills' article lacking in factual content, I found it steeped in emotion.

One of the greatest attributes of any university is the diversification of the student body. Learning as much from each other as from the professors in class is fundamental to the higher educational process. I welcome Mr. Mills' views and think this freedom of expression is commendable. But, inherent in that freedom is how it was achieved: through the defense of democracy, and the American system, through the annals of time.

By interweaving Catholicism, Christianity, and pacifism, Mr. Mills seriously clouds a lucid concept: liberty. Sure, ten per-

cent of the undergraduates at Notre Dame are in ROTC, and quite possibly they do detract from the Peace Studies Program. But I find it offensive to suggest that the military science buildings are filled with classes on "napalming villages and committing genocide against the people of the Soviet Union." Let Mr. Mills sit in on a class and he might be surprised to learn that a large part of the ROTC curriculum addresses Military Science, History and professional specialties such as Navigation.

The business of the U.S. military is to protect this nation, its people, property and ideals. The armed services count on the ROTC programs to produce outstanding young officers who will keep the military at a heightened sense of readiness so that we do not have to fight. ROTC is not about killing and violence as much as it is about

training, and discipline.

I agree with Mr. Mills' statement that "education should be about expanding horizons and finding out about new things." Notre Dame has wisely chosen to adopt that concept by accepting ROTC into its curriculum and presenting it as a career opportunity to those students interested, assuring Peace Studies majors a peaceful study environment.

William Mountford
Off-Campus
Nov. 1, 1989

Ozone crisis clouded with falsehood

Dear Editor:

I am writing in response to Janice O'Leary's column concerning the environment (The Observer, Oct. 31). She writes that the depletion of the ozone layer, caused by excessive use of chlorofluorocarbons (CFC's), has caused global warming, and she suggests that we find alternatives to these materials. While it is true that phasing out of the use of CFC's will probably be necessary in the near future, the basis of her argument is erroneous.

The main thrust of Ms. O'Leary's column concerns global warming caused by depletion of the ozone layer. First, she claims that she "couldn't even find enough snow in the Catskills to have a snowball fight" last January. One warm winter in one small area is hardly indicative of a global warming trend. More importantly, she fails to realize that ozone layer depletion does not significantly contribute to global warming. The global warming trend, or greenhouse effect, is caused by excessive carbon dioxide in the atmosphere produced by burning hydrocarbons and deforestation.

In her article, Ms. O'Leary never mentions the main problem associated with the destruction of the ozone layer, namely skin cancer. The ozone layer blocks out a large portion of the ultraviolet light from the sun which causes sunburns and, over a period of time, skin cancer. Should the ozone layer be destroyed, the amount of these ultraviolet rays reaching the earth would increase drastically, presenting a serious health risk to both the human and animal population.

Also, she seems to state that the recent earthquake and hurricane were caused by global

warming. A hurricane is created by a low pressure area that forms near the equator, while an earthquake occurs due to motion of the continental plates over the earth's molten center. The greenhouse effect could cause an earthquake if the polar ice caps were to melt, thus shifting the pressure of the ocean on these plates, but that was not the case in California. While the thinning of the ozone layer is a serious problem, Ms. O'Leary fails to present the proper reasons as to why something should be done to solve it.

In her column, Ms. O'Leary asserts that the "abuse" of CFC's needs to be curtailed in order to prevent future erosion of the ozone layer. She identifies several sources of these substances such as air conditioning, aerosol sprays, solvents, Styrofoam, insulation and refrigerants. Thus she suggests that we do not buy aerosol cans and that we "tone down the air conditioning." She says this despite the ban on the use of CFC's as propellants in spray cans in the United States which has existed for several years. (This ban does not apply to those used by the military).

Also, she neglects the fact that the CFC used in air conditioners and refrigerators, Freon, does not escape into the atmosphere at any setting. It is simply evaporated and condensed repeatedly and is never released from the system unless it is released due to a leak or to be changed.

The greenhouse effect and ozone depletion are both serious problems which, along with their remedies, need to be brought to light.

John P. O'Brien
Grace Hall
Nov. 1, 1989

In failing to play hypocrite, Tartuffe succeeded 'brilliantly'

Dear Editor:

I am writing in response to your review of Tartuffe. Your reviewer had one reservation about the "nearly flawless" performance, namely, "the characterization of the main character of Tartuffe himself." She writes "it seems ludicrous that anyone could be seduced by this Tartuffe." I want to thank the reviewer for preparing me to pay closer attention to this anomaly than I might otherwise have done. I left Washington Hall and was well on my way home before it occurred to me that this "flaw" may well have been a master stroke.

A hypocrite has a many-layered persona. If Tartuffe, played by Gerald Welch, is a hypocrite, he should be pious and slick on the outside, slimy on the inside. Without at least a

veneer of piety, he cannot be a hypocrite. Welch's Tartuffe, however, lacked that veneer. He was pure slime.

But was Welch really trying to play a hypocrite? Was he trying to play a person at all? Or was he playing a personification? I suspect, on reflection, that it was the latter. If so, it was a brilliant performance.

Welch's Tartuffe flashed around the stage sprite, like, a devil from the underworld, a vice given flesh—but not so much flesh as ever to become a person and cease being a personification. He is the sort of creature Lucifer calls up in Marlowe's "Doctor Faustus", another marcher in the parade of the Seven Deadly Sins. Not simply a nasty houseguest, he is a projection of a moral defect pervading a household.

Anyone who has read or seen

Moliere's play is bound to have wondered at Orgon's being duped so thoroughly by a scoundrel he picks up off the street. The implausibility makes one suspect a serious flaw in the play. Welch's Tartuffe, however, suggests that the perception of implausibility is a flaw in the playgoer and not in the play. That Orgon should fail to see through a hypocritical scoundrel is implausible; but that he should fail to recognize Hypocrisy in his own household is highly plausible. The fact of the matter is that we rarely recognize Hypocrisy in our own households, academic or otherwise—not even when it is paraded in full view before us on a stage.

Patti Sayre
Philosophy Department
Saint Mary's College
Oct. 16, 1989

DOONESBURY

QUOTE OF THE DAY

'Those who don't know how to weep with their whole heart don't know how to laugh either.'

Presenting

SECOND CITY AND IRISH ACCENT

Comedy the old-fashioned way

Chicago's comedy troupe visits Notre Dame

'From this auspicious beginning through to the present time, this small group of funny people has made a large impact on the world of comedy.'

JOHN FISCHER
accent writer

Think funny. Think John Belushi, Bill Murray, Gilda Radner, John Candy, Martin Short, Shelly Long, Dan Ackroyd, and Joan Rivers.

Think The Second City Comedy Troupe.

The Chicago-based improvisational group brings its performance and its long-standing comedy tradition with it when it makes its stop on the Notre Dame campus on Thursday, November 9. The collection of fresh young comedy talent is one of three traveling versions of the show, in addition to the groups that populate the stage in the Old Town Chicago and Toronto nightclubs.

Having taken its name from a derogatory comment about Chicago made by A. J. Liebling in *The New Yorker*, Second City first took up shop 31 years ago on Chicago's north side. The year was 1959. The roots of Second City, however, extend back to 1953 and the Playwright's Theatre Club, which included Ed Asner and Barbara Harris, among others.

From this auspicious beginning through to the present time, this small group of funny people has made a large impact on the world of comedy. Record

The Second City

albums, full-length productions, television series, Broadway shows, and cable specials have all come from the minds of Second City comedians, some of whom have helped define comedy in our time.

Since Bernard Sahlins and Paul Sills founded Second City in 1959, the show has remained basically the same. A sparse set, consisting of just a few chairs and a plain backdrop, take the emphasis off the scenery and puts it where it belongs: on the performers.

The cast of the traveling show is composed of new prospects culled from the many aspiring comedians who audition. Those who make it are sent on the road to give them experience and to sharpen their improvisational and comedic skills. The road standouts each year become

part of the the permanent show in Chicago or its more recent counterpart, Toronto.

The first part of the typical performance consists of Saturday Night Live-style sketches. (This designation is really backwards, however; SNL pieces are actually done in the Second City-style.) This part of the performance salutes the history of Second City by performing long-standing, traditional skits, while still remaining topical with fresh material.

The newer sketches are obtained in the second portion of the show, in which the cast asks for ideas from the audience. From these ideas comes the improvisation which has always been the lifeblood of Second City. The cream of this improvisational activity is then added to the show proper the next time around.

The audience can also expect some references to Notre Dame and campus life to be worked into the material. Local references and jokes are a traditional part of a Second City traveling show.

The group that has been hailed by critics as the smartest and funniest comedy troupe in America can be caught in Washington Hall this Thursday, November 9 at 8 p.m. Tickets are available at the LaFortune Information Desk from 12 to 5 p.m. and are \$5 for students and \$7 for non-students.

Photo courtesy of Irish Accent.

Irish Accent performers Doug Bozick, Alyssa Moehle, and Brian Maggio (left to right) watch in astonishment as Tim Farish acts like a chicken in one of the club's improvisational skits entitled "Chickens."

Notre Dame's own slapstick comedy

STEVE BROWN
accent writer

Tomorrow night at 9:30 p.m., Theodore's has the pleasure of hosting one of the finest comedy/acting troupes in northwest Indiana: Notre Dame's own Irish Accent club.

Contrary to popular belief, Irish Accent isn't a conglomeration of guys with brogues—speaking Gaelic is not a prerequisite for becoming a member.

Another misconception about the club is that it is strictly a comedic organization. Actually, Irish Accent presents various forms of entertainment, ranging from one-act plays to melodramas. Comedy, however, is the group's forte and it is the reason that the organization has been so well received since its creation.

Irish Accent was started in January of last year by present sophomores Doug Herberle and Tim Farish. They held auditions and decided on forming a standing troupe of 14 members (seven guys and seven girls). In their opening season, the group presented three one-act plays, which for the most part, according to Herberle, were "comedies with serious undertones." Each performance was followed by improvisational humor, with various members of the club doing off-the-cuff skits. This tended to give them the reputation of solely being a comedy group, but no one was complaining. With each successive show Irish Accent grew in popularity; each performance received a better reception than the one before.

The group established itself so well in its fledgling year that this year both Theodore's and the S.U.B. contacted them to perform. This Thursday at

Theodore's, the group will be presenting improvisation and skit-comedy in the Saturday Night Live tradition. But, later this year, the club will attempt to shatter its strictly comedic stereotype by presenting a catered (that means real food) dinner-theater-type melodrama in one of the dining halls, a first at Notre Dame.

According to President Doug Herberle, this ground-breaking attitude is what makes Irish Accent unique and popular. He says that because no other organization at Notre Dame has ever attempted this sort of comedy/acting, "people appreciate (us) as something new and exciting." In fact, the group is so unique that it has received invitations from a number of area universities, and will probably begin local touring within the next few years.

In addition to being new and exciting, Irish Accent also showcases some good old-fashioned slapstick comedy. One of their more famous skits is called "The History of..." Members of the audience select a subject that they want to know the history of—say, for example, Notre Dame's infamous "meatless cheeseburger." Then, four members of the troupe intermittently try to expound upon the origins of the topic. The results are different every time, and can be sidesplitting.

If this sounds like it would be funny, imagine how hilarious it would be in person. Check out Irish Accent, ND's rising sons of comedic acting, this Thursday night at Theodore's. The show starts at 9:30 p.m. and usually runs for about an hour and a half. It could just be one of the funniest "hour and a halves" of your life!

Classifieds

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

NOTICES

Spee-Dee
Wordprocessing
237-1949

WORDPROCESSING
272-8827

Spee-Dee
Wordprocessing
237-1949

WORDPROCESSING
272-8827

ADOPTION: Happily married white couple wishes to share love and security with newborn. We are both architects and will provide joyful and creative home. Expenses paid. Legal. Call Margaret and Jerry collect 718-858-6250 evenings and weekends.

CI LA Summer Program in Mexico Thursday, November 9 in the CSC there will be a reflection given by Theresa Loomis on her experience.

ALL are welcome!!

TYPING AVAILABLE.
287-4082.

LOST/FOUND

LOST: N. D. ring after fall break. Call Tim at 288-5320 Please call.

LOST: A black Columbia ski jacket the week of the USC game. If you've seen it, please call Kelly Olinger at 277-2944.

Lost: Weekend of Pitt game - Women's brushed gold wedding ring with inscription JKB to JMR 7/28/73. Call 313-322-5482 Collect.

I lost my driver's license and several other important cards. They were in a blue packet and are very important to me. If you find them please call Katherine O'Keefe at x3629. Thank you so much!!!!

LOST: Ladies CORVAIR BIKE. White with blue trim, BIG basket on the front. Great sentimental value. Any info—no questions asked!—call Bridget at 283-2457.

Found a camera near the library the week before fall break. Call x1593 and ask for David.

LOST: Mickey mouse key chain with three keys on it. Call Chritine X2665

LOST: Sony DISCMAN at LOFTUS, Saturday morning before the Navy game. REWARD! Please call Monica x4917.

missing : road bicycle
white astro-damner
no left brake or toe clip
call : 277-1631 no questions
reward : \$50.00

Found: a lady's ring between North dining hall and Cavanaugh on November 7. Call Katie to identify at #4828!

\$50. REWARD!!!! FOR THE RETURN OF A BLUE BOOK BAG AND ITS CONTENTS LOST MONDAY NIGHT BY HOLY CROSS' PORCH AT ST. MARYS. NO QUESTIONS ASKED. CALL 283-2261 OR 283-2319 AND ASK FOR DON.

WANTED

WANT TO PARTY?
FREE TRIPS, CASH, INTENSIVE FUN!!
Student sun/ski tour operator seeks fun-loving campus representatives.
Call HI-LIFE 1-800-263-5604.

RIDE NEEDED to southwest Virginia/ Roanoke Area for Thanksgiving. Call Tom @ 2299

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

FOR RENT

NICE FURNISHED HOMES FOR NEXT SCHOOL YEAR. 277-3097.

BOUGHT HOUSE, NEED ROOMMATE. QUIET, NEAR CAMPUS. ROOM FURNISHED OR UNFURNISHED. MUST BE MATURE, NON-SMOKER. \$200 MO + 1/2 UTIL. CALL 232-9952.

BED 'N BREAKFAST REGISTRY 219-291-7153.

FOR SALE

ATTENTION - GOVERNMENT SEIZED VEHICLES FROM \$100. FORDS, MERCEDES, CORVETTES, CHEVYS. SURPLUS BUYERS GUIDE. 1-602-838-8885 EXT. A6262.

GO TO THE MIAMI GAME!!!
2 PLANE TIX FOR SALE
CALL CHARITO #4923

1200 baud modem, RS232 and Hayes compatible, status lights, cable for Macintosh included. Asking only \$75 or best offer. Dolby tape deck, auto stop, LED meter. Asking only \$50 or best offer.
Call Mark at 271-0672 if interested

1-WAY TICKET FROM SB TO DALLAS/FORT WORTH. LEAVES DEC 22.FEMALE ONLY. \$160.CALL LISA AT 4916.

1975 EL CAMINO. RUNS GOOD. \$1500 FIRM. PAT 3598.

Red 4 door 1980 Honda Accord
Call *3619

CHEAP RT TIX SBEND(12/22) to SACTO,CA RETURN(1/15) Marge 283-2898

MIAMI TIX
for sale plus
plane tic
john 1700
for info

TICKETS

I'll buy any tickets for any home game, or Miami.
call JEFF at 239-3714,
leave a message. Thanks.

You need TXTS. call 277-3653

Need two SMU tix please call 284-4930!!!!!!!!!!

DESPERATELY NEED:
GA'S FOR NAVY AND USC
STUD FOR USC AND PITT.
\$\$\$\$\$ ABSOLUTE \$\$\$\$
TOP DOLLAR PAID!
CALL DAN x1300

You need TXTS. call 277-3653

NEED MIAMI TIX. CALL GREG 1653.

I NEED 4 SMU GA'S. PLEASE CALL MARY 288-0885.

SMWho? Exactly how I feel, but for some odd reason my parents want to see this game. Please sell me your SMU GA's and make my dad very happy on his birthday. Call Brigid @ 284-4101.

I NEED 2GA'S AND 1 STUD. FOR SMU. CALL MARK @X.1722.

NEED SMU TIX Kevin 256-2927

HELP!! I NEED NAVY STUD. AND SMU GA AND STUD. BILL X3346

Hey zers, I need 2 SMU GA's call Amy at 284-5532

Wanted: SMU GA's at any price! Kevin #1373

WE NEED 7 SMU GA'S FOR \$\$\$ SINGLES,PAIRS,ETC ARE FINE MARC X3375 OR DAVE X3387

NEED SMU TIX: 3 GA'S & 1 STU CALL DAVE #1417

I need 1-3 SMU stud tix!!
Call Chns, 233-0057.

I NEED 2 SMU GA'S YOU NAME YOUR PRICE CALL RICK AT 289-3905
\$\$\$\$\$\$\$\$\$
\$\$\$\$\$\$\$\$\$\$\$\$\$

HELP! I NEED 6 SMU GA's!
Call Greg at 1653

PLEASE!!! I NEED SMU STUDENT TICKETS!!! CALL NEIL AT x2794

Need 2 GA's for SMU
Phil 271-5691

2 SMU GA'S FOR SALE. CALL DAN 714-738-3775.

\$150 FIRST 3 SMU GA'S
Jim #1717

I NEED 3 SMU ga's. Have a heart and make my little brothers birthday. Call Jim x-3107, or Tessa 271-9895

NEED 2 SMU GA'S AND 1 STU HAVE 2 PENN ST. WOULD LIKE TO MAKE TRADE. DOUG X2226

I HAVE MIAMI GA's!!! Call #1511

NEED SMU GA. CHRIS x1067

WE NEED SMU GA's and Student TIX!!!! Call us at 271-9821.

\$
HELP!!!

My GRANDFATHER and his ACCORDIAN would give anything for two MIAMA GAs. Willing to pay high price! Call AMY x2702

\$

need 1 SMU St. TIC. Cara x4917

I need 5 SMU Studs. Please call Sandy x4012

Needed: SMU GA's for big \$\$\$ call Chris at 277-4392

HELP! I NEED 2 SMU GA'S FOR MY PARENTS. MIKE #1636

SMU GA'S NEEDED
1 or 2 tix, MATT x1211

I Need SMU tix
5 Stud or GA
Chris x4199

\$
NEEDED - 3 SMU tix
(STUDENT OR GA)
PLEASE CALL STEPH AT 283-4220.
\$

NEED SMU TICKETS TIM #1527

6 Miami GAs for sale
277-7399 B/O by 11/17

I need 7 SMU tickets!
call Sara 3772

NEED 1 SMU STU TIK- CALL PETE AT 277-7582

I NEED 2 SMU GA'S PLEASE CALL X2723 BETH

NEED 2 GENERAL ADMISSION TICKETS FOR SMU GAME. CALL MARY LOU 234-3873.

NEED 2 GENERAL ADMISSION TICKETS FOR MIAMI GAME. CALL MARY LOU 234-3873 BEFORE NOV. 12TH.

2 MIAMI TIX FOR SALE. CALL DAN (718) 596-8430.

NEED 1 SMU STU. TIX X3680

HELP I NEED GAs OR STUDs (1-4) for SMU. Call x2775.

\$\$\$ I NEED 2 PENN ST. TIX \$\$\$ Please Call Vin x2015

I NEED SMU TIX. GAs OR STUDs CALL JOHN x1623

I need SMU GA and STUD tix. Please call Amy 2690.

HELP!!!! I need 2 SMU ga's. I will pay good money. Call Shannon at 284-5244.

TOP \$
ALL HOME GA'S
312-920-9350

Big 4 Classic
December 2
Sponsored by Soph. Class
Tix and Transportation \$35
Available in Soph. Class Office
through 11/15

2 Tixs to all Home Games for sale
272-5092

NEED 2 GAs FOR NAVY
CALL ANN 284-4223

NEED smu ga's 277-5934

TAKE A BREAK! I'LL BUY YOUR 11-18 PENN STATE SKTS. CALL COLLECT: 609-390-0456.

I NEED NAVY, SMU, PENN ST. & MIAMI TIXS. 272-6306

HELP!! I NEED 2 GA'S FOR SMU CALL KIM AT 284-4269. THANKX!

need 3 smu ga's
please call kris
x2568

Snow, Cold, Wet, Miserable. Sell me your SMU student tickets! Call John @2299!

WOULD LIKE many SMU tix GAs and ST. x4352 Ted

NEED 8 GAs FOR NAVY OR SMU. CALL DOYLE x1652

Need 3 SMU G.A.'s.
Will pay big bucks.
X4043, ask for Mark.

Don't need your SMU HOTEL RESERVATIONS?
x 3883

Desperately need two student SMU tix.
ask for Kristin, 2784

\$\$\$\$\$\$\$\$\$\$\$\$ MIAMI \$\$\$\$\$\$\$\$\$\$
I need MIAMI tix - call Jeff at 3555
\$\$\$\$\$\$\$\$\$\$\$\$ MIAMI \$\$\$\$\$\$\$\$\$\$

NEED 2 SMU GA'S X4969

NEED MIAMI GA'S. WILL PAY \$\$\$.
CALL JIM HAGAN COLLECT 404-331-6039. CALL 404-351-7009 AFTER 6 PM.

Need 3 SMU GA's. Have 2 Stud. tick. plus cash.
Call Jamie 272-1112

need 2 SMU tix real bad call me now @ 1765

Need one SMU GA or Student Ticket. Call Laura at x3887 or x3220.

Poor slob needs lots o' SMU TIX to fend off major depression. Please call Matt 277-9485

I simply must have
2 Miami tickets
call Ted @ 1204

I REALLY NEED TWO SMU TICKETS. PLEASE CALL CHAD AT X1721.

I need 1 SMU GA or 2 stud tickets. Call Teri x3944.

2 MIAMI GA's 4 SALE
MATT 271-9576

Need 2 SMU GAS for folks
SEAN X2311.

I need 4 SMU GA's Call DON at x1789

I need 4 SMU GA's. Call ANITA x 4942

Need 5 SMU Student Tixs
Call Derek Dondo x2400

1 ROUND TRIP TICKET TO MIAMI!
Leave Chi. on Wed. Night-return on Sun. Night over Thanksgiving. Cost is only \$215. Please call Ted at 283-3592 as soon as possible.

I Need 2 SMU GA's
Please call Scott X4113

Need 1 SMU student ticket.
Please call Jay 2314.

Miami Ticket
Miami Ticket
Miami Ticket
Miami Ticket
I need 4 Miami Tickets. Please help me. I'm just your average ND student looking to support my team. Call Will at 283-1474.

Thanks for your support.

I need SMU tix
Stud or GA
call Kathy x4528

Need SMU tix
(studs or GA's)
call Chris at x3278

I need SMU tickets
call Tom x2201

NEED 2 SMU TIX
Call Liz at X4273

****WANTED****
***** 2 SMU GA'S *****
CALL JOHN #3157

FOR SALE! 2 SMU GA'S
BEST OFFER BY FRIDAY, 5:00PM
CALL KELI X2636

Need Penn St. Tix. Please call Nelson at 3278. Big \$\$\$.

I need SMU GA's and stud tix
Colin x4057

NEED SMU GA'S OR STUDENT TICKETS CALL KEVIN @1644

WANTED:SMU GA'S
X3690

PERSONALS

NEEDED: Small Couch or Love Seat. Please Call x3609.

Please stop by the DESSERT BUFFET with your Mom and Pop Sat. night between 8:30 and 11:00 at the South Dining Hall! \$2/person or \$5/family.

RIDE NEEDED: COLUMBUS, OH leave 11/10, return 11/12 \$\$
Laura 284-4322

To the beautiful blonde with th toga and laurel wreath at Zahm's costume party last Friday night, I've been enchanted by your eyes. Please give me the chance to get to know you. Respond here.
-Lou Holtz (of a sort)

Parrot heads Forever!

Hi T.Bass!!!

ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE POOR CLARES, 1175 N. COUNTY RD. 300 W. KOKOMO, IN 46901

Hi T.Bass!!!

ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE POOR CLARES, 1175 N. COUNTY RD. 300 W. KOKOMO, IN 46901

Need X-MAS or bar cash?
University Pizza is NOW HIRING drivers and inside help. We'll work with any schedule (8-40 hrs/wk). Good pay, great people!!! Apply at 18055 St. Rd. #23 (opposite Coach's & 3 drs closer to the mall).

MODELS NEEDED FOR BEAUTY SHOW NOV. 13TH, CENTURY CENTER. L'OREAL EXPERTS WILL HELP YOU CHOOSE THE CHIC NEW HAIRCUT. HIGHLIGHTS, COLOR OR PERM YOU DESIRE. ALL SERVICES ARE FREE "BECAUSE YOU'RE WORTH IT."
MODEL CALL - THURSDAY, NOV. 9TH, 7 PM, MARRIOTT HOTEL, SOUTH BEND.

MAIL CAMPAIGNS, MAIL CAMPAIGNS. TONIGHT 6:30 PM IN ROOM 221 HAYES HEALY. PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. REPEATED TOMORROW EVENING. ALL ARE WELCOME.

Tom,
Don't forget about the Senoir Class Block Party on Thursday Nov. 9th from 4-7 p.m.
Sean

MAIL CAMPAIGNS, MAIL CAMPAIGNS. TONIGHT 6:30 PM. ROOM 221 HAYES HEALY. PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. REPEATED TOMORROW EVENING. ALL ARE WELCOME.

MAIL CAMPAIGNS, MAIL CAMPAIGNS. TONIGHT 6:30 PM. IN ROOM 221 HAYES HEALY. PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES. REPEATED TOMORROW EVENING. ALL ARE WELCOME.

Actors/Actresses needed for a student produced film. Contact Tom Howley.#1430.

SPEND 8 WEEKS IN SPAIN, SPRING 1990. SHARE AMERICAN CULTURE WITH TEACHERS & STUDENTS. CONTACT INT'L INTERNSHIP PROGRAMS, 1-800-869-7056 FOR DETAILS.

2 people need a ride to Pittsburgh area for Thanksgiving. leave 11/22 return 11/26. Will help with \$\$.
Call Kathy 4914.

JUNIOR, I'LL TELL YOU WHAT #1 IS ON FRIDAY- SOME FRIDAY, ANYWAY.
DEB'S ZOOMIE ROOMIE

Alissa Murphy:
Congrats on your acceptance to London. Don't forget those of us back in the States. Te Amo! CTB

CLUB 23 Stop by for Amiable atmosphere, daily & weekly specials, pool table, English darts, and great company. 234-3541

Hi Ag!

I need someone give me a ride to go to New York city during

Thanksgiving break, will share \$#!
Call Leo 1143.

STUDY IN JAPAN THIS SUMMER. LEARN ABOUT JAPANESE CULTURE, BUSINESS & SOCIETY. LIVE WITH A HOST FAMILY. OTHER SPECIAL FEATURES. CALL INT'L INTERNSHIP PROGRAMS, 1-800-869-7056. FOR DETAILS.

Top PHILLY CREW Quotes:
-The Dry White Season (Karen's prediction of her winter)
-It's not how you row, it's how you LOOK
-Puddin' pants
-JUST DO IT
-Show 'em what your made of!
-Whitman's hot mix
-Celebration
-crew: the most sexually frustrated team
-90% of all backrubs lead to something sexual-sorry Cesar!
-Steph: "Pat me on the back hard-NOW!"
-"Ride 'em cowboy"
-Gerry's getting some lovin'
-Karen: "I feel so close to the trailer now..!"
-Where's Cesar? He must be changing his pants.

HAPPY BIRTHDAY
DEVON McDONALD
#45

Going to Florida for CHRISTMAS? I need a ride. Can leave anytime after Wed. Will pay gas, etc, but I need to know by 11/10
CALL TRISH x4121

JOIN THE RUSH -
HATE MIAMI IN MIAMI
ROUNDRIP TICKET 4 SALE
SB to MIAMI 11/22 - 11/27 #1511

FOR SALE: Plane Ticket

Leave: O'Hare, 12/21 11:08 AM
Arrive: ROCHESTER, NY, 1:34 PM
Call 1329.

NOTRE DAME LODGING FOR PENN STATE GAME Luxurious condominiums at hotel prices. After an exhilarating game, return to Blue Knob Ski & Country Club and enjoy dining at The Village Inn Restaurant, end the evening by celebrating in the Lounge. To complete the day relax in one of our indoor pools, hot tubs, saunas, & steam rooms. Bus transportation available depending on occupancy. For further information please call Blue Knob Ski & Country Club at 814-239-5191

ND/SMC RIGHT TO LIFE

Meeting tonight in Montgomery Theater of LaFortune : 9 PM.

MANDATORY 4 DORM REPS!!!!

Sports Wednesday

page 12

November 8, 1989

SCOREBOARD

Scoreboard Results from Nov. 1-8

Volleyball (11-14)

Illinois def. Notre Dame, 6-15, 10-15, 15-12, 15-7, 9-15
Notre Dame def. Rhode Island, 15-7, 5-15, 15-4, 15-9
Iowa def. Notre Dame, 6-15, 15-9, 15-6, 6-15, 6-15
Kentucky def. Notre Dame, 12-15, 15-13, 7-15, 13-15

Men's soccer (10-7-3)

Notre Dame 3, Xavier 2
Saint Louis 2, Notre Dame 1

Football (9-0-0)

Notre Dame 41, Navy 0

Lacrosse

Washington College 14, Notre Dame 11

Hockey (3-1-0)

Notre Dame 10-9, Holycross 4-2

Men's swimming

Notre Dame took first place in the Notre Dame Relay, scoring 216 points to surpass Wabash

NHL STANDINGS

WALEES CONFERENCE

Patrick Division

	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	10	3	3	23	67	44	6-1-3	4-2-0	3-2-1
Washington	6	7	3	15	48	50	3-2-2	3-5-1	3-1-0
New Jersey	6	6	2	14	53	56	2-4-1	4-2-1	2-0-1
Philadelphia	5	7	2	12	50	51	3-3-0	2-4-2	2-4-1
Pittsburgh	5	8	2	12	54	65	4-4-0	1-4-2	1-1-1
NY Islanders	4	9	3	11	51	62	1-5-2	3-4-1	1-4-2

Adams Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Montreal	10	7	1	21	57	48	7-3-1	3-4-0	4-3-0
Buffalo	9	4	2	20	55	45	6-0-1	3-4-1	5-2-1
Hartford	8	7	1	17	54	52	4-4-1	4-3-0	4-3-0
Boston	6	6	2	14	42	43	4-1-1	2-5-1	2-4-1
Quebec	3	11	1	7	48	65	2-5-1	1-6-0	1-4-0

CAMPBELL CONFERENCE

Norris Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Chicago	11	6	1	23	65	58	7-3-0	4-3-1	4-3-0
Minnesota	8	6	1	17	53	50	6-1-0	2-5-1	2-5-0
St. Louis	7	5	2	16	51	44	3-3-0	4-2-2	3-3-0
Toronto	7	9	0	14	71	79	4-4-0	3-5-0	4-1-0
Detroit	4	9	3	11	53	70	3-2-2	1-7-1	2-3-0

Smythe Division

	W	L	T	Pts	GF	GA	Home	Away	Div
Calgary	9	4	4	22	60	59	6-0-2	3-4-2	3-2-1
Vancouver	8	6	1	17	56	55	5-4-0	3-2-1	2-3-1
Los Angeles	7	9	0	14	63	70	2-4-0	5-5-0	3-3-0
Edmonton	5	7	4	14	59	59	2-4-2	3-3-2	4-4-0
Winnipeg	6	8	0	12	47	52	4-3-0	2-5-0	3-3-0

Tuesday's Game

Washington 5, New York Islanders 3

Wednesday's Games

Buffalo at Hartford, 7:35 p.m.
Montreal at New York Rangers, 7:35 p.m.
Quebec at New Jersey, 7:45 p.m.
Vancouver at Winnipeg, 8:35 p.m.
Calgary at Los Angeles, 10:35 p.m.

Thursday's Games

Edmonton at Boston, 7:35 p.m.
Quebec at New York Islanders, 7:35 p.m.
Toronto at Philadelphia, 7:35 p.m.
Pittsburgh at Chicago, 8:35 p.m.
Detroit at Minnesota, 8:35 p.m.
Montreal at St. Louis, 8:35 p.m.

WRESTLING TOP 20 POLL

Amateur Wrestling News Top 20 Poll

1. Oklahoma St.
2. Arizona St.
3. Oklahoma
4. Iowa St.
5. Minnesota
6. Nebraska
7. Penn State
8. Iowa
9. Michigan
10. North Carolina
11. Northwestern
12. Indiana
13. North Carolina St.
14. Ohio State
15. Notre Dame
16. N. Iowa
17. Cal State Bakersfield
18. Bloomsburg
19. Edinboro
20. Oregon

Among the individual leaders from Notre Dame:

2. Pat Boyd—142-pounds
12. Andy Radenbaugh—118-pounds
16. Marcus Gowens—126-pounds
18. Mark Gerardi—167-pounds

TOP 25 POLL

The Associated Press Div. 1 Football
First place votes in parentheses, records through Nov. 4, total points based on 25 for first, 24 for second, etc. and last weeks ranking.

School	Record	Pts	LW
1. Notre Dame (56)	9-0-0	1,496	1
2. Colorado (4)	9-0-0	1,441	2
3. Michigan	7-1-0	1,343	4
4. Alabama	8-0-0	1,310	5
5. Florida State	7-2-0	1,220	6
6. Nebraska	8-1-0	1,180	3
7. Miami, Fla.	7-1-0	1,147	7
8. Illinois	7-1-0	1,104	8
9. So. Cal	7-2-0	1,042	9
10. Arkansas	7-1-0	921	11
11. Tennessee	6-1-0	902	10
12. Auburn	6-1-0	829	12
13. Penn State	6-2-0	744	16
14. Pittsburgh	5-1-1	683	14
15. Houston	6-2-0	610	17
16. Texas A&M	7-2-0	590	20
17. Clemson	8-2-0	557	21
18. Virginia	8-2-0	436	24
19. W. Virginia	6-2-1	412	13
20. Florida	6-2-0	317	19
21. Brigham Young	7-2-0	193	23
22. N.C. State	7-2-0	156	18
23. Texas Tech	6-2-0	145	NR
24. Fresno State	9-0-0	140	25
25. Arizona	6-3-0	124	15

Other receiving votes: Ohio State 117, Hawaii 105, Michigan State 58, Oklahoma 52, Air Force 41, Washington State 23, Duke 21, Texas 21, Arizona State 11, Georgia 7, LSU 1, Syracuse 1

SPORTS CALENDAR

Sports Calendar

Home games in CAPS

Wednesday

Volleyball at Northwestern, 7:30 p.m.

Thursday

No sports scheduled

Friday

Volleyball vs. ILLINOIS-CHICAGO, 7:30 p.m.
Hockey vs. MICHIGAN-DEARBORN, 8:30 p.m.
Men's basketball vs. ISRAEL, 7:30 p.m.
Men's and women's swimming at Bowling Green

Saturday

Volleyball vs. TEXAS-

ARLINGTON, 7:30 p.m.

Men's tennis at Wisconsin Invitational
Hockey at Michigan-Dearborn, 7:30 p.m.

Men's and women's cross country at NCAA District IV Meet
Football vs. SMU

Sunday

Men's tennis at Wisconsin Invitational

Monday

No sports scheduled

Tuesday

No sports scheduled

Nov. 15

Men's tennis at DuPont ITCA Clay Court Championships

NFL TEAM LEADERS

AMERICAN FOOTBALL CONFERENCE

OFFENSE

	Yards	Rush	Pass
Buffalo	3438	1269	2169
Cincinnati	3244	1494	1750
Houston	3237	1103	2134
Miami	3172	798	2374
New Engl'd	2999	998	2001
Kansas C.	2958	1299	1659
Raiders	2957	1285	1672
Denver	2915	1188	1727
Jets	2876	773	2103
Cleveland	2767	942	1825
Indianapolis	2710	1058	1652
Seattle	2629	856	1773
San Diego	2587	979	1608
Pittsburgh	2105	853	1252

DEFENSE

	Yards	Rush	Pass
Kansas C.	2348	1022	1326
Denver	2541	933	1608
Cleveland	2580	889	1691
Houston	2845	817	2028
Seattle	2910	1198	1712
Buffalo	2926	964	1962
Raiders	2948	1128	1820
San Diego	2956	1077	1879
Indianapolis	3023	1079	1944
Cincinnati	3151	1321	1830
Miami	3184	1216	1968
Pittsburgh	3230	1176	2054
New Engl'd	3276	984	2292
Jets	3472	1171	2301

NATIONAL FOOTBALL CONFERENCE

OFFENSE

	Yards	Rush	Pass
Washington	3629	1136	2493
San Fran'sco	3488	1091	2397
Green Bay	3478	1004	2474
Chicago	3209	1367	1842
New Orln's	3177	1041	2136
Rams	3112	999	2113
Phila.	3066	1267	1799
Giants	2963	1248	1715
Detroit	2861	1150	1711
Phoenix	2850	932	1918
Tampa Bay	2834	869	1965
Minnesota	2803	1152	1651
Atlanta	2692	718	1974
Dallas	2397	663	1734

DEFENSE

	Yards	Rush	Pass
Minnesota	2062	1030	1032
Giants	2577	875	1702
San Fran'sco	2646	838	1808
New Orleans	2775	712	2063
Washington	3023	953	2070
Atlanta	3073	1191	1882
Detroit	3091	997	2094
Phoenix	3143	1209	1934
Chicago	3179	1004	2175
Tampa Bay	3185	1198	1987
Phila.	3192	1007	2185
Green Bay	3259	1250	2009
Rams	3277	957	2320
Dallas	3281	1336	1945

NFL INDIVIDUAL LEADERS

AMERICAN FOOTBALL CONFERENCE

Quarterbacks

	Att	Com	Yds	TD	Int
Kelly, Buff.	184	117	1651	13	8
Moon, Hou.	267	168	2255	14	8
Esiason, Cin.	216	120	1645	14	4
Kosar, Clev.	262	162	1901	13	9
Briser, Pitt.	190	113	1275	7	3
O'Brien, Jets	304	185	2306	8	10
McMahon, S.D.	230	130	1645	8	8
Krieg, Sea.	311	173	1958	13	11
DeBerg, K.C.	156	103	1282	4	10
Marino, Mia.	315	179	2248	13	16

Rushers

	Att	Yds	Avg	LG	TD
Okoye, K.C.	214	936	4.4	59	8
Thomas, Buff.	161	745	4.6	38	4
Brooks, Cin.	125	721	5.8	65	4
Dickerson, Ind.	160	693	4.3	21	4
Humphrey, Den.	133	530	4.0	40	6
Jackson, Raiders	63	467	7.4	92	4
Stephens, N.E.	139	460	3.3	35	4
Warner, Sea.	119	390	3.3	21	2
Metcalfe, Clev.	104	377	3.6	43	4
Williams, Sea.	101	360	3.6	20	1

Receivers

	NO	Yds	Avg	LG	TD
Reed, Buff.	53	803	15.2	78	5
Blades, Sea.	46	623	13.5	32	3
Johnson, Den.	42	687	16.4	68	5
Williams, Sea.	42	317	7.5	25	4
Slaughter, Clev.	40	826	20.7	97	5
Hill, Hou.	40	614	15.4	50	4
Thomas, Buff.	36	409	11.4	74	4
Lipps, Pitt.	34	562	16.5	64	3
Givins, Hou.	34	560	16.5	48	3
Jones, N.E.	34	505	14.9	65	4

Punt Returners

	NO	Yds	Avg	LG	TD
Verdin, Ind.	18	238	13.2	49	1
McNeil, Clev.	25	267	10.7	49	0
Edmonds, Raiders	16	168	10.5	20	0
Martin, N.E.	16	152	9.5	28	0
Stradford, Mia.	14	129	9.2	19	0
Townsend, Jets	15	124	8.3	27	0
Mandley, K.C.	17	140	8.2	19	0
Sutton, G.B.-Buff.	14	106	7.6	19	0
Martin, Cin.	13	96	7.4	17	0
Jefferson, Sea.	12	87	7.3	19	0

Kickoff Returners

	NO	Yds	Avg	LG	TD
Logan, Mia.	18	510	28.3	97	1
Metcalfe, Clev.	15	411	27.4	49	0
Woodson, Pitt.	23	594	25.8	66	0
Martin, N.E.	21	519	24.7	38	0
Harris, Hou.	13	309	23.8	63	0
Jefferson, Sea.	22	511	23.2	97	1
Nelson, Minn.-S.D.	14	317	22.6	32	0
Jennings, Cin.	16	353	22.1	33	0
Bell, Den.	18	389	21.6	33	0
Townsend, Jets	21	422	20.1	69	0

NATIONAL FOOTBALL CONFERENCE

Quarterbacks

	Att	Com	Yds	TD	Int
Montana, S.F.	216	149	1925	14	3
Hebert, N.O.	261	172	2183	13	8
Majkowski, G.B.	320	194	2602	18	13
Simms, Giants	190	115	1560	9	8
Miller, Atl.	259	150	1863	6	2
Everett, Rams	287	163	2219	15	10
Rypien, Wash.	281	157	2192	14	9
Cunningham, Phil.	295	162	2004	14	10
Testaverde, T.B.	274	148	1946	14	14
Tomczak, Chi.	201	105	1383	11	10

WE'VE MADE BUYING A COMPUTER A LITTLE MORE DOWN TO EARTH

Not only is it simple to use a Macintosh[®] computer, it is easy to own one, too. As a student at Notre Dame, you can own a computer right now thanks to The Macintosh Financing Program for Higher Education.[®]

The program provides special low-interest loans designed exclusively for parents of full-time graduate or undergraduate students and for eligible self-supporting students. Mac is what you make it and by choosing the Macintosh Financing Program for Higher Education, you could make it yours.

Two repayment options are offered- the Standard Payment Plan and the Deferred Payment Plan. As a student, you could have a Mac for \$30 a month for up to four years.

For further information, visit the Notre Dame Computer Store open Monday through Friday, 9:00-5:00. #239-7477

however!

The Macintosh Financing Program for Higher Education isn't the only way you can own a Mac.

On November 15, any student or faculty member will be eligible to win a Macintosh SE.

You just have to visit Theodore's on the 15th and enter the Macintosh Raffle and you could leave with a brand new Mac.

In addition to the food and drink, representatives from Macintosh software companies will be present for your learning pleasure.

Whether it is Arts & Letters, Business, Science, Architecture, Engineering, or personal use, Mac is what you make it.

Raffle tickets are being mailed to you and may also be obtained at the dining halls this week.

Join us on November 15 at 7:00 p.m. and remember to bring your raffle ticket.

Mac is what you make it

Miami facing do-or-die road test

CORAL GABLES, Fla. (AP) — The Miami Hurricanes hope to climb back into contention for the national championship Saturday with a victory at Pittsburgh.

"The significance of this game for us in 1989 is unbelievable," Coach Dennis Erickson said Tuesday. "It's a big game, probably bigger than a lot of people think. ... My stomach bothers me a little more this week."

Miami and Pitt both suffered their only defeat Oct. 28. No. 14 Pittsburgh (5-1-1) was beaten by top-ranked Notre Dame 45-7, while No. 7 Miami (7-1) lost at Florida State 24-10.

"We can't lose another game if we want to win the national championship," Erickson said.

The Hurricanes, ranked No. 2 before losing, are among seven teams in the Top 25 with one defeat. Three teams ranked ahead of Miami are unbeaten — Notre Dame, Colorado and Alabama.

After playing at Pitt, the Hurricanes finish their season at home against San Diego State and Notre Dame. Victories in all three games probably would boost Miami back into the top five going into the bowl games.

Craig Erickson likely will

start at quarterback Saturday for the first time since suffering a broken knuckle on his passing hand in a game Sept. 30. Erickson came off the bench in Saturday's 40-10 victory over East Carolina and passed for 173 yards in two quarters.

"Craig will work with the first group most of the time" in practice this week, Coach Erickson said. "Unless he doesn't perform physically the way he's capable, he'll be the starter."

Freshman Gino Torretta started Miami's past four games, including the loss to Florida State.

carry much of the load, but the team's only seniors—Cunningham and setter Taryn Collins—continue to deliver steady performances.

Both were brought home all-tournament honors in the Golden Dome Classic as Cunningham contributed 15 kills, 14 total blocks and 27 digs and Collins recorded 93 assists, 19 digs, five kills and three service aces for the tournament.

Lambert will be looking for a team effort to tally this season's second win over the 9-17 Wildcats.

Northwestern, led by Shelley Brzozowski's 342 kills and 311

digs, will try to neutralize Notre Dame's hopes of improving its 11-14 record.

Stacey Kammes, who has 286 kills thus far in the season, will team with setter Carey Nostrand in the Wildcat offensive attack.

"We just have to keep hammering away and playing the way we are capable of playing," Lambert said. "I know the team is tired of losing."

Colorado QB jumps into Heisman race

BOULDER, Colo. (AP) — Colorado quarterback Darian Hagan, who didn't participate in enough plays to earn his letter as a freshman, has emerged as a leading candidate for the Heisman Trophy as a sophomore — a remarkable progression in tradition-steeped college football.

Coach Bill McCartney began the Hagan-for-Heisman campaign Saturday after the No. 2 Buffaloes defeated then-No. 3 Nebraska 27-21. "Hagan should win the Heisman Trophy," McCartney told a national television audience.

Before the game, CBS commentator Pat Haden told McCartney he believed Hagan was a legitimate contender for college football's most prestigious individual honor.

Others apparently agreed. This week, The Sporting News listed Hagan as the leading Heisman candidate.

"The guys with the Heisman buildup at one time or another have disap-

pointed this season," McCartney said Tuesday. "Nobody is doing what Barry Sanders (of Oklahoma State) did last year. Everybody is looking for the guy who is having the most impact on his team."

"Darian has had some tremendous games against good defenses. He was sensational Saturday despite not getting good protection. Generally, the Heisman goes to an older kid, but if you look at performance, Hagan is a legitimate candidate. He could jump up there."

"He could finish with 1,000 yards rushing and passing. You look around the country, and nobody is leading an undefeated team like he is. There are very few players who have proved to be more valuable. And there probably aren't too many teams that have played a better schedule, so he's done it against good teams."

Through nine games, Hagan has rushed for 794 yards and passed for 815.

Volley

continued from page 20

on the collegiate level for the first time.

"I've been impressed with the play of both of them. But when you have young players like sophomores Chris Choquette and Jennifer Slosar still coming into their own, you hope that the team can put something good together this year but concentrate more on the future."

The Irish have looked to freshmen like Fiebelkorn and outside hitter Alicia Turner to

SOPHOMORES!

Be a part of Junior Parents Weekend this year.

Junior Parents Weekend Sophomore Committee Chairperson WANTED!

Pick up applications in
Student Activities Office
3rd Floor LaFortune

Due by Friday, November 10

*N.D. & St. Mary's Seniors:
Explore Career Opportunities with --*

Northern Trust Bank

Celebrating a Century of Service - 1889-1989

- Chicago's 4th Largest Commercial Bank
- Chicago's Largest Trust Company

Bank officers will host a brief presentation and discussion

Wednesday at 7:00 p.m.
Main Lounge of the University Club

IRISH ACCENT

-Notre Dame's Comedy Improv Group-

THURSDAY 9:30

STUDENT
Government
1989 - 1990

Not going home for Thanksgiving?
Don't let the turkeys get you down!!

ND Alumni Association/Student Government Thanksgiving Holiday Host Program

Thursday, Nov. 23 - Thanksgiving Day Brunch in Alumni homes within the South Bend area

Friday, Nov. 24 - Community Service Project

Saturday, Nov. 25 - Miami football extravaganza at the JACC (15-ft. screen)

Sunday, Nov. 26 - Holiday Mass at Stepan Center

Sign-ups in North and South Dining Halls on
Wednesday, Thursday, and Friday of this week!!
Don't miss the fun!

Baltimore pitcher wins Rookie of Year honors

NEW YORK (AP) — For Gregg Olson, it was just too bad his last game wasn't as good as his first 63.

Olson the relief pitcher who led Baltimore to the one of the greatest turnarounds in baseball history, was voted American League Rookie of the Year on Tuesday.

Still, the memories linger from the last Friday night of the season. The Orioles went into Toronto for a three-game series trailing the Blue Jays by one game in the AL East. In the opener, Baltimore led 1-0 in the eighth inning and seemed in position to tie for the division lead when Olson's curve bounced away and allowed the tying run to score with two outs.

"It was one of those things," Olson said. "Who's to say if I had made the pitch he wouldn't have hit it?"

The Blue Jays went on to win in the 11th inning, then won the next day to take the title. Baltimore finished with an 87-75 record, 33 more victories than it had in 1988. It matched the second-greatest improvement in history behind the 1903 New York Giants.

"We had such a great season, I don't think those two games ... it wasn't like we choked up and gave away those games," Olson said. "We fought until the end."

Olson got 26 first-place votes and two seconds from a 28-member panel of the Baseball Writers Association of America for 136 points. Kansas City Royals pitcher Tom Gordon (17-9, 3.64 ERA) got one first, 19 seconds and five thirds for 67 points. Seattle Mariners outfielder Ken Griffey Jr. (.264, 16 HR, 61 RBIs) got one first, two seconds and 10 third for 21 points.

Baltimore third baseman Craig Worthington was fourth with 16 points, followed by California Angels pitcher Jim Abbott with 10 points and Texas Rangers pitcher Kevin Brown with two points.

"Gordon had a great year and you have to wonder what would have happened if Griffey hadn't gotten hurt," Olson said from Louisville, Ky. "The same with Junior Felix. You can't expect something like that with all the guys around the league who had the years that they did. I didn't want to get my hopes up."

Olson, the sixth Baltimore player named Rookie of the Year, set an AL rookie record with 27 saves, breaking the mark of 23 by Doug Corbett in 1980. Olson's save total was eight more than the rest of AL rookies combined this year. He stopped a three-year streak by Oakland (Jose Canseco, Mark McGwire, Walt Weiss) and became the first relief pitcher to win the AL honor.

"I didn't know if I was going to make the team at all coming out of spring training," Olson said.

Todd Worrell, who saved 36 games in 1986, is the only rookie to get more saves than Olson. Terry Forster, who saved 29 games in 1972 at age 20, is the only pitcher to get more saves at a younger age than Olson, who turned 23 on Oct. 11.

A view of the NFL from London

LONDON
Surrounded by all that is different and foreign on another continent, sometimes a reminder of American culture is refreshing.

Scott Brutocao
Foreign Correspondent

One ritual which several students enjoy on the Notre Dame London Program is sitting back at 11 p.m. on a Sunday evening to watch some American football action. But even something as quintessentially American as the National Football League becomes a cultural event when watching on the "telly" in London.

The most important thing to realize is that American football is rather obscure here; references to the San Francisco 49ers or the Chicago Bears will draw many puzzling looks, while Bob Costas and John Madden are unknown names. For this reason, only one daring British television station includes American football in its programming, airing it at the unaccommodating time of 11 p.m. on Sunday.

OK, so nobody thought the NFL would command much influence in the dynamic British sports world of darts and snooker. Granted. Why else could they show only one game a week, a severely edited one at that?

The games are reduced to about 45 minutes of action, hardly amounting to more than an extended highlight film. This alone would probably raise more than an eyebrow of an American football aficionado, but there's more.

There is one central narrator on the program who recounts and explains everything about the NFL for the previous week. The sparkling personality is none other than Mick Luckhurst, who some will remember for his own days as a placekicker for the Atlanta Falcons.

Mick just happens to have an outrageous accent that combines the British dialect with the Elmer Fuddian, so that "roving reporter" become "woving weepoeter." His role is quite

serious, though, as every European watching this program will necessarily associate American football with Mick Luckhurst. This seems hardly appropriate; its rather like associating Ronald Reagan with Notre Dame, or Nancy Reagan with astronomy.

In addition, the program is amazingly confusing. The British would-be American football fan must be helplessly befuddled by the complete disregard for continuity in the editing. Rather than show the whole game, the editors show only the highlights: scoring

drives, interceptions, large gains, etc. Kickoffs, punts, and insignificant drives are omitted for the sake of brevity. By doing so, however, the program loses any hopes of showing the real American football to the foreign audience; the show is almost reduced to a demonstration of acrobatics in the NFL.

It also seemed as if the producers of the show went out of their way to enforce the American stereotype; the introduction sequence of the show consists of loud, powerful music punctuated by a ridiculous ambulance siren at the end. Also, even though most of the action is cut out, the producers find plenty of time to devote to injured linemen sprawled on the field, harboring painful expressions on their faces.

The problem that the producers are faced with gets back to the age-old dilemma in communications of giving the public what it "wants" rather than what it "needs." If the program included every punt, every time-out, and every one-yard gain, showing only the spectacular passes, catches and tackles doesn't teach a fan much about the game itself, which really limits the depth the coverage can take.

It's a catch-22, and for all the American complaints regarding the poor quality of NFL coverage by British TV, one need only look to the reciprocation of American media covering British sports, which is almost nil. At least the British are trying.

ΩΕΛΝΕΣΔΑΥ

WEDNESDAY

- | | | |
|-----------|--|---|
| 4:30 | Super Skis
Skateboard & Plunger
Relays
Scavenger Hunt | -South Quad
-Stepan Courts
-Campus Wide |
| 5:30 | Tug O' War | -White Field |
| 8 & 10:15 | Revenge of the Nerds | -Cushing Auditorium |

A VCR and trophy go to the "Greekest" dorms!

STUDENT UNION BOARD

Fresno State mentor gives credit to players

FRESNO, Calif. (AP) — Jim Sweeney's Irish ancestry won't let him completely discount help from leprechauns in keeping his 24th-ranked Fresno State team undefeated, but he prefers to credit the skills of his players for their success.

The Bulldogs rolled up eight easy victories over largely undistinguished opposition to reach the Top 25, then nearly fell from the undefeated and untied ranks Saturday.

After San Jose State scored in the closing minutes, cutting Fresno's lead to 31-30, the snap from center for the extra point that would have tied the score dribbled along the turf, and the holder frantically threw a pass that a Bulldogs' defender knocked down.

Sweeney, who called the bad snap "the biggest break in my coaching career," felt his team's reputation for blocking kicks may have made the center nervous.

"It was more than just the leprechauns," Sweeney said. "We were a very fortunate team to be able to be benefactors of that mistake."

The victory gave the Bulldogs the Big West Conference title and their second straight appearance in the California Bowl, held annually at their stadium.

Sweeney isn't worried that the players will have a letdown after Saturday's emotional ending or will start looking ahead to the Dec. 9 bowl instead of concentrating on their next two games, on the road

against New Mexico State and New Mexico.

"Our message is always the same to a team: 'Don't worry who you play; concern yourself with how you play,'" he said. "I think when you take too much worry into a game, it bothers your nervous skills and then that affects your motor skills."

The Bulldogs' perfect record this year follows a 10-2 mark in 1988, climaxed by a 35-30 California Bowl victory over Western Michigan. Fresno's 16-game winning streak is the nation's second-longest, behind Notre Dame's 21, and the Bulldogs are among only four Division I teams unbeaten this season. In addition to Notre Dame, the others are Colorado and Alabama.

Sweeney describes his players as "extremely confident" with excellent team speed.

"They don't stay blocked, and they swarm on defense," he said. "They use the element of desire about as well as it's ever been used here."

Some of the key performers will return next season — tailback Aaron Craver, the nation's 10th-leading rusher with 1,061 yards; quarterback Mark Barsotti, who has thrown for 1,489 yards and 14 touchdowns, and linebacker Ron Cox, who has 83 tackles, 22 1/2 sacks and is one of five finalists for the Butkus Award honoring college football's best linebacker.

"I've worked hard this season to be in the top five," Cox said.

for the Dogs, intercepting a 30-yard pass in the end zone late in the fourth quarter.

In the day's other game, the Pangborn Violence were true to their name, as they triumphed 10-6 over Carroll in a game marred by numerous penalties and fights.

The lone score for the Vermin came midway through the second quarter when tackle Darryl LeBeau returned an interception 65 yards for a touchdown.

This year's playoff appearance was a milestone for Carroll's football program, as it was the first time that the Vermin have ever experienced post-season play.

AP Photo

The Orlando Magic won their first game Monday night when they defeated the New York Knicks.

Magic still celebrating first victory

ORLANDO, Fla. (AP) — Orlando lost to the team with the NBA's fifth-worst record from last season and beat the club that shared the fifth-best mark. So where does that leave the expansion Magic? With 80 games left in a long season.

Unable to sustain a strong performance in the final two minutes of an opening-night loss to the New Jersey Nets, the Magic nursed a lead for the final 7:06 against the New York Knicks on Monday for their first regular-season victory.

"We're going to enjoy this, but we're not going to get too big a head about our-

selves," veteran center Dave Corzine said. "This is just the second game of the year."

But in beating the Knicks 118-110, Orlando did clear a big hurdle before playing its first road game at Cleveland Wednesday night and beginning a stretch of six games in nine days Friday against the Detroit Pistons.

"For maybe the first time (including preseason), we played our game for 48 minutes and we got contributions from all 12 guys," Coach Matt Guokas said. "When that happens, we're going to win."

Reggie Theus led Orlando

with 24 points and the Magic scored its last 10 points on perfect free-throw shooting in the final 93 seconds to hold off the defending Atlantic Division champions.

The Magic outshot New York from the field, 50.5 percent to 43.8 percent, and outthrusted the Knicks for a 54-40 advantage in rebounding.

The victory gave the Magic (1-1) the quickest start among the four expansion franchises awarded in April 1987. Charlotte won in its third game, while Miami lost an NBA record 17 in a row at the start of last season.

Playoff

continued from page 20

Fullback Mark Ross, whose slashing rushing performance harassed the Morrissey defense all afternoon, accounted for the next Alumni score, smashing into the end zone for an 18-0 margin.

The final score of the day came when Alumni quarterback Jim Passinault hit tight end Jack Donoghue, who raced 40 yards for six points. This touchdown, coupled with Alumni's first successful two-point conversion in four attempts, ended the scoring at 26-0. Alumni captain Urban Gillespie clinched the shutout

for the Dogs, intercepting a 30-yard pass in the end zone late in the fourth quarter.

In the day's other game, the Pangborn Violence were true to their name, as they triumphed 10-6 over Carroll in a game marred by numerous penalties and fights.

The lone score for the Vermin came midway through the second quarter when tackle Darryl LeBeau returned an interception 65 yards for a touchdown.

This year's playoff appearance was a milestone for Carroll's football program, as it was the first time that the Vermin have ever experienced post-season play.

The Becker CPA Review Course

will be having a presentation on

November 15th

at 6:00pm

in the

Montgomery Theatre
at LaFortune.

Come see how we can
prepare you for the
CPA Exam

STERLING SILVER JEWELRY AND WOOL SWEATER SALE

10 A.M. — 5 P.M.

NOVEMBER 6 — 10

ROOM 108 LAFORTUNE STUDENT CENTER

CAN YOU FILL THIS UNIFORM?

NON-VARSITY NEEDS BASKETBALL REFEREES
GOOD PAY
FLEXIBLE HOURS
SIGN-UP AT NVA IN THE JACC

Illinois, Michigan prepare for Saturday's Big Ten showdown

CHAMPAIGN, Ill. (AP) — They have identical overall records, identical conference records and identical goals: the Rose Bowl.

After Saturday, someone will have an edge.

No. 3 Michigan and No. 8 Illinois — Big Ten mortal enemies — meet this weekend in a game that likely will decide the conference championship.

Both teams are 7-1, 5-0 in the Big Ten.

And both coaches sum up the game's importance pretty much the same way.

Illinois' John Mackovic said the winner will have the "inside track" to be the league's representative at the Rose Bowl in Pasadena, Calif.

Michigan's Bo Schembechler says: "If we can win this game, we have a great shot at the championship. It's going to be a very big game."

Kickoff will be 2:30 p.m. CST, and a sellout crowd of more than 73,000 is expected.

"I'd expect a hard-hitting game. ... A lot of rock 'em, sock 'em football," Mackovic said.

Schembechler says each offensive unit is too good for the opposing defense to "shut them down cold."

"They're not ranked No. 3 in the nation by mistake," Mackovic said of his opponent, the defending Big Ten champion.

Illinois, which relies more on the pass than Michigan, beat Iowa 31-7 last weekend; Michigan defeated Purdue 42-27.

Illinois quarterback Jeff George has completed 161 of 265 passes for 1,673 yards and 11 touchdowns. He has been intercepted nine times. George's top receiver is Mike Bellamy, who has 38 catches for 537 yards and four TDs.

Bellamy has some ideas of his own about this weekend.

"We're prepared to go to the Rose Bowl and Michigan is just another step in that direction," he said.

Michigan quarterback Michael Taylor has completed 35 of 52 passes for 512 yards

Fiesta Bowl may challenge conference pact

TEMPE, Ariz. (AP) — Fiesta Bowl officials say they will consider challenging the agreement between the Big Ten and Pacific-10 conferences by offering an invitation to Michigan if the third-ranked Wolverines lose to No. 9 Illinois on Saturday.

The winner likely will win the Big Ten title and face the Pac-10 champion in the Rose Bowl on Jan. 1 in Pasadena, Calif.

Don Meyers, the chairman of the Fiesta's selection committee, said Monday that his bowl may challenge the policy that prohibits Big Ten and Pac-10 teams from playing in the Fiesta Bowl.

When the Rose Bowl switched television contracts from NBC to ABC last year and the Fiesta Bowl moved its starting time on NBC to compete with the Rose, both conferences agreed that its teams would avoid a conflict and not accept a Fiesta Bowl invitation.

But Meyers told The Arizona Republic that

the Fiesta Bowl is prepared to go after Michigan and there is a "50-50 chance" that the Wolverines would accept a bid.

"Our view is if they are qualified to play in our game, we would very seriously consider offering them a bid," Meyers said. "They then would have to decide whether to go along with the rule. We've got to see if they're willing to change their minds."

If not, Meyers, the Fiesta Bowl's legal counsel, said both conferences would be subject to antitrust litigation.

"It's a clear violation of antitrust laws," said Meyers. "You've got 20 schools entering an agreement to restrain competition in interstate commerce — i.e. a bowl game."

"We just want to get the matter resolved. I don't think it's in the best interest of college football to lock 20 teams out of a bowl game for an arbitrary reason."

and six touchdowns, while being intercepted once.

Tony Boles leads the Wolverines' strong ground game with 121 carries for 707 yards and eight touchdowns. Leroy Hoard has 102 carries for 455 yards and four TDs.

Mackovic said it will be important for the Illinois defense

to limit the Michigan rushing attack, while the Illini offense mixes the run effectively with the pass.

Howard Griffith leads the Illinois rushing attack with 550 yards in 114 carries. He has been getting help from freshmen backs Wagner Lester and Steve Feagin.

The teams were in a similar position last season, but Michigan shocked Illinois 38-9 at Ann Arbor.

That has no bearing on this game, Mackovic said.

"We're light years ahead of last year," he said. "We've worked hard to get into this position."

ALL
HAND
MADE

ELEGANT PASSAGE PRESENTS

SWEATERS !

* WHOLESALE PRICES *

100%
VIRGIN
WOOL

YOU'RE IN FOR MORE THAN YOU EXPECTED IF YOU JUST EXPECTED SWEATERS! WOOL SCARVES, FISHERMAN KNITS, HEAVY AND LIGHT SKI SWEATERS; OVER 15 STYLES. WE ARE A MOTHER-DAUGHTER COMPANY COMMITTED TO PROVIDING A HIGH QUALITY PRODUCT FOR A COLLEGE STUDENT'S BUDGET. ALL OF OUR SWEATERS ARE FULLY GUARANTEED. PERIOD. WE EVEN PUT OUR PHONE NUMBER ON THE LABEL.

MASTERCARD, VISA, AND PERSONAL CHECKS ACCEPTED
WHERE: LaFortune Center WHEN: Nov. 8-9-10 & 11 (Sat)

CAMPUS VIEW APARTMENTS

**We have started to take
applications for next year.**

Furnished apartments — indoor swimming pool —
— jacuzzi — tennis, volleyball & basketball courts —
— 24-hour laundry — shuttle bus —
— professional management

**Apartments
available
for your
selection.**

**For
information
call
272-1441**

SPORTS BRIEFS

Off-campus students interested in playing on the basketball or hockey teams should contact John Koch at 271-8309. Deadline for registration is Wednesday, Nov. 8. Players should sign up at the NVA office.

Interhall football equipment return will take place Wednesday and Thursday nights. Captains must call 239-6100 to find out their time. There will be a \$5 late fee charged.

Racquetball Club will meet at 8 p.m. Thursday, Nov. 9, in 184 Nieuwland for members interested in playing in the semester-ending tournament. Call x2334 for more information.

Women's basketball team is looking for walk-ons for the coming season. Interested players should report to the Joyce ACC arena at 11 a.m. Sunday, Nov. 12.

SMU

continued from page 20

tive victories.

Odds makers have installed Notre Dame as a 56-point favorite. The Irish have not beaten anybody by that much since Ara Parseghian directed them to a 62-3 shellacking of Army during the 1973 national championship season.

"I've never gone into a football game where we were such an overwhelming favorite," said Holtz. "I don't want to insult your intelligence, but every time you play an opponent, you always get scared. There's no doubt that SMU has great young athletes, and that's what they are - young athletes."

Not everybody is holding the Mustangs in such high regard.

Syndicated newspaper columnist Bill Gleason is holding a contest on possible methods the Irish could use to hold the score down Saturday afternoon.

Gleason printed some entries in yesterday's South Bend Tribune. A few personal favorites: "Punt on second down," "Let a team from Saint Mary's play SMU instead," "Have players switch positions (e.g. Chris Zorich at quarterback, Raghib Ismail at nose guard, Tony Rice at center, etc.)."

If things go as expected Saturday, nearly every Irish player should see action in Notre Dame's final home game of the season.

That may include senior walk-on and Dallas resident Ted "Tank" McNamara getting a chance to play against his hometown team.

McNamara, who is not included in the Notre Dame media guide's player profiles, captured the media's attention with his one-yard touchdown run against Navy last weekend on the first carry of his collegiate career.

The player whose locker is near those of Anthony Johnson and Ricky Watters found reporters keeping him in the locker room longer than his more celebrated backfield mates.

One of the scout team's more versatile members, McNamara could not even figure out just where his name was on the Irish depth chart.

"It's not really clearly defined as far as the running back positions go," said McNamara. "I'm somewhere down there."

Whenever McNamara does have that rare playing opportunity, he could go just about anywhere on the field. His scout-team experiences have seen him playing several different positions.

"I've played everywhere from the offensive line to tailback to fullback, tight end and split end once in a while," said

McNamara.

It's getting to the point where it just isn't a Notre Dame game without a Todd Lyght interception.

The junior from Flint, Mich., who had his eighth takeaway of the year in last weekend's 41-0 shutout of Navy, is two interceptions short of the school's season record. Mike Townsend had 10 interceptions for the Irish in 1972.

Just in case you were wondering, Notre Dame has the greatest football history of any college in the nation. At least Sport magazine says so in its current issue.

The monthly magazine took winning percentage, number of national championships, position in yearly Top 20 rankings, number of perfect seasons and bowl appearances in account to put together a poll of which schools had the greatest college football traditions.

Jordan paces Bulls past Pistons

CHICAGO (AP) — Michael Jordan connected on a slam dunk after Scottie Pippen's with 1:05 remaining, breaking a tie and lifting the Bulls to a 117-114 victory over Detroit, their first win over the Pistons here since Jan. 16, 1988.

The Bulls had lost seven straight here to the Pistons and seven in a row in regular-season play against Detroit since April 3, 1988.

Jordan had 40 points, with his key basket coming after Pippen snatched the ball from Isiah Thomas. Then John Paxson capped his 16-point effort with a jump shot, giving the Bulls a 113-109 edge with 1:03 remaining.

Joe Dumars' jumper pulled the Pistons within two, but Jordan added a free throw with 20 seconds to go.

Horace Grant's slam dunk with 1:15 left after a Pistons turnover had tied the score 109-109.

Dumars kept Detroit in the game with 19 of his 23 points in the fourth quarter, while Mark Aguirre had 22 and Thomas added 20.

The Central Division rivals continued to play extremely physical basketball. Top draft choice Stacey King threw a punch and missed Detroit backup forward Scott Hastings midway through the third quarter and was ejected.

Trailing 67-53 with 9:48 left in the third period, the Bulls outscored Detroit 30-17, with Jordan putting in 17 points.

They were behind 84-83 entering the final quarter and stayed within two points but couldn't overcome Dumars,

who had 12 points in the first 5:14 of the period.

Heat 83, Nets 77

EAST RUTHERFORD, N.J. — Kevin Edwards scored 15 points and Tellis Frank and Rony Seikaly each added 14 as the Miami Heat held off two late charges and beat the New Jersey Nets 83-77 Tuesday night for their first victory of the season.

The Heat, a second-year NBA expansion team, dropped its first 17 games last year and its first two this season. The Nets had won their first two, including a 110-90 rout of the Heat in Miami last week, and could have been 3-0 for the first time in their history.

The Heat led 73-61 midway through the fourth quarter when New Jersey rallied. A free throw and two baskets by Chris Morris sparked a 9-0 spurt that cut the gap to 73-70.

Edwards interrupted the charge with a free throw but New Jersey's Dennis Hopson made a layup after a steal by Lester Conner, bring the Nets with 74-72.

Miami sealed the victory by scoring the next six points as Edwards and rookie Glen Rice made baskets around two free throws by Rory Sparrow, giving Miami an 80-72 lead with 2:33 remaining.

The Nets scored the next five

points, all from the foul line, four by Joe Barry Carroll, making it 80-77 with 55 seconds left.

After Sparrow missed second of two free throws, Seikaly rebounded and dunked with 32 seconds left. Fourteen seconds later, after Seikaly blocked a shot by Carroll, Edwards closed out the scoring with a free throw.

Hopson led Nets with 17 points and Sam Bowie had 15.

Bucks 106, Celtics 100

MILWAUKEE — Fred Roberts scored 26 points and Ricky Pierce had 14 of his 21 in the fourth-quarter, including a key basket with 24 seconds remaining, as the Milwaukee Bucks won their home opener over the Boston Celtics 106-100 Tuesday night.

Pierce's biggest basket of the game was a jumper from the left side that gave Milwaukee a 103-100 lead. Larry Bird's two free throws plus a turnaround jumper with 41 seconds left had brought Boston to within 101-100.

But after Pierce's basket extended Milwaukee's lead to three points, Bird missed a 3-point shot with 12 seconds to go and Roberts made a free throw one second later. Jay Humphries got a layup just before the buzzer for the Bucks' final points.

Happy Birthday,
David Holsinger

Cubs Fan,
Steds Man

Love, Mom & Dad
& Your sisters

The Director of Admissions at
Georgetown University
Law Center

will be meeting with students

Friday, November 10

1:30 - 3:30

in the Hesburgh Library
Conference Room.

Sign up with Phyllis Sandfort
Career Center

NOTRE DAME
PARENTS WEEKEND
FAMILY BUFFET

November 11, 1989 8:30 - 11:00 P.M.

SOUTH DINING HALL

\$5 per family

or

\$2 per person

Invitation to all faculty and staff to reception.
All are welcome and encouraged to attend
with their families.

Glee Club will be performing
Sponsored by

STUDENT
Government
1989 - 1990

MENUS

Notre Dame

Top Round of Beef
Grilled Sole
Noodle Kugel
French Bread Pizza

Saint Mary's

Beef & Bean Tostada
Spinach Crepe
Chicken Paprika
Deli Bar

THE FAR SIDE

GARY LARSON

"It's true, Barbara . . . You're the first woman I've ever brought here."

ACROSS

- 1 Lardner's —
Ike
6 "— Leaf,"
May-Matthau film
10 Retirement
plans for Cleo's
maid?
14 Navigational
system
15 Heavy, e.g.
16 Flatfish
17 Monday malaise
in Mo.?
20 Strange
21 Composed of:
Suffix
22 Quantifies
23 Eleven positions
24 Harold of
comics
26 West Coast
missionaries?
32 Tartarus
33 Played a Little?
34 She said ave to
Artie
35 Beloved of
Galatea
36 Composer of
"Gymnopédies"
38 Coach a criminal
39 Three, to Tasso
40 "Dove —,"
Mozart aria
41 Alarm
42 NASA boosters?
46 Onetime Eagle
precursor
47 Literary Leon
48 Daunt
51 Budge
52 Remark
55 Earth tones
along Lake Erie?
59 Thin
60 Three, in Bonn
61 Clear the X's
and O's
62 Witnessed
63 Oboe, e.g.
64 Mail clerk's
device

DOWN

- 1 Further
2 Burden
3 Gladiolus or
crocus
4 Baseball's
Johnson,
executive
Hall-of-Famer
5 Means
6 Excite
7 Entre —
8 Biblical priest
9 Former catcher
Westrum
10 Long or Ellis
11 49-0 score, e.g.
12 Protected from
winds at sea
13 Mtg.
18 Lombard city
19 Cabbage or
moola
23 Carbon-
compound
suffixes
24 Antelope of
Africa
25 Rapier's relative
26 Spinal bone:
Comb. form
27 Farewell from 50
Down
28 Jacksonville
bowl
29 Dirhams are
spent here
30 Tinker's receiver
31 Glut
32 Biblical verb
36 In a bit
37 British princess
38 Top cards
40 Shoulder fur
41 Moved hastily
43 Toiled for Legree
44 Bested
45 Baby's bed
48 Parcel of land
49 Inge product
50 Mère's spouse
51 Snick-or-
52 Hit a fly
53 Faulkner
character
54 North Sea
feeder
56 Pres., e.g.
57 "Some —"
born great . . .
Shak.
58 "— pro nobis"

ANSWER TO PREVIOUS PUZZLE

RACE LETTS ICES
EDUC ATRIA NOTE
EATHIGHONTHEHOG
FREELOAD ORONO
LION MELT
SAMOAN MARM CHO
IVAN BOGIE LEA
EATSOMEONESSALT
VIE PANDA ERLE
ELY TREY AWAKEN
DIET BREW
PTERO SOCIABLE
EATONESHEARTOUT
LOAN STERN EDNA
ESTE TEASE REAL

CROSSWORD

CALVIN AND HOBBS

BILL WATTERSON

WILBUR AND WENDEL

JAY HOSLER

THE FAR SIDE

GARY LARSON

Wednesday's Events:

NOTRE
DAME

- 4:30 Earthball.....White Field
Super Skis.....South Quad
Skateboard and
Plunger Relays.....Stepan Courts
Scavenger Hunt.....Campus Wide

- 5:30 Tug O'War.....White Field

- 8:00 & 10:15 Movie.....Cushing Auditorium
REVENGE OF THE NERDS

ND volleyball squad to face Northwestern in road match

By MOLLY MAHONEY
Assistant Sports Editor

"The hardest thing to do is beat a team you've already beaten."

This sentence would seem to contradict itself, but Art Lambert, head coach of the Notre Dame volleyball team, who expressed these words of wisdom, would tell you otherwise.

He was speaking on the subject of Northwestern—the team the Irish must face tonight in Evanston, Ill., and a

team they defeated earlier this season in the Northwestern Academic Classic.

"It's going to be a tough one," Lambert said. "They're going to be out for blood because we beat them on their home court in the final game of their own tournament."

"Our teams are evenly matched to begin with and they're going to be looking for revenge."

Irish look to snap losing streak against Wildcats

The Irish lead the five-year series 4-2, but they need the win to rally from last weekend's disappointing matches.

They advanced to the final game of their Golden Dome Classic last weekend by downing Rhode Island in four games but then fell to Iowa after a brutal five-game battle.

And no sooner had their Golden Dome opponents hit the happy trails than a highly-

touted Kentucky squad arrived at the Joyce ACC to play the Irish.

The Wildcats dealt the Irish psyche yet another blow, winning in four games, 12-15, 15-13, 7-15, 13-15.

"We're definitely going to have to lift our intensity level," Lambert said. "We need to improve our hitting—our overall offensive production—and really work on our sporadic

blocking and serving."

The Irish have been plagued by inconsistencies in their game but Lambert is hoping that his squad and its sprinkling of experienced players will make the late-season surge needed to earn a bid for postseason play.

"We been making more mental errors than anything else," Lambert said. "We've asked a lot of our freshman middle blocker, Jessica Fiebelkorn and Kathy Cunningham, who as a senior is playing middle blocker

see VOLLEY / page 14

St. Louis ends season for Irish soccer squad

By CHARLIE POLLARD
Sports Writer

It is one of sport's great euphemisms to refer to a team's season as one of "transition." Usually a team in "transition" is excused for its disappointing record and inconsistent, or downright, poor play.

This is not the case at Notre Dame for the recently completed men's soccer season. While theirs was a season of transition, this does not serve as an excuse for their seemingly disappointing 10-7-3 record. This Irish squad can hold their head's high and look forward to next year when all but two players return.

The men's season ended at last weekend's MCC tournament with a 2-1 loss to St. Louis in the semi-final round. It was the second time this year that the Irish fell to St. Louis. In this game, the tournament host Billikens jumped out to a 2-0 halftime lead. Kevin Pendergast scored on a penalty shot in the second half for the lone Irish goal.

Junior stopper Paul LaVigne captured the tone of the game in two straight-forward sentences.

"In the first half, they pounded us. In the second half, we pounded them," said LaVigne. "They are the better team."

In order to advance to Friday's St. Louis game, the Irish beat Xavier 3-2 on Thursday evening. That victory looked in doubt with 23 minutes remaining and the Irish facing a 2-0 deficit. What happened in those last minutes was what Coach Dennis Grace termed, "growing up in a hurry."

Freshman Peter Sanchez and Junior Tom Connaghan scored two quick goals and suddenly it was anybody's game to win. The Irish boldly accepted the challenge.

With just under four minutes to go, the Xavier goalie played the ball out of his goalie box where forward Steve LaVigne blocked his way back in. Unable to use hands, the goalie attempted to kick the ball up field and out of danger. Instead he booted it right on to the ready foot of sophomore Mitch Kern. Kern calmly kicked a 20 yarder into the unoccupied net for the decisive third goal.

"We really showed a lot of heart in the second half. They scored two goals on two shots before we got things going in the second half," said junior forward Dan Stebbins.

The Irish did dominate the game statistically, yet they had to really work hard to earn the comeback victory.

After last Friday's season-ending loss, the Irish were left

The Observer / Patrick Kusek

Danny Stebbins and the Notre Dame saw it season come to an end last weekend in the MCC Tournament when it lost to St. Louis.

to evaluate their season and think of the future. Thoughts of both are positive.

The team progressed in many areas from the start of the season, perhaps no other area as profoundly as experience. The Irish schedule was challenging

and they emerged with a winning record. The team defense was the strongest aspect of the team's on the field performance. Although the Irish will miss senior co-captain Dave Augustyn as the anchor of the defense, the rest of the backs will return.

IH playoffs beginning to heat up

By DAVID DIETEMAN
Sports Writer

The Alumni Dogs cruised to a 26-0 decision over Morrissey Manor, while Pangborn Violence upended Carroll Vermin 10-6 in the first round of the men's Interhall football playoffs.

On its first possession of the day, Morrissey drove the length of the field, setting up a first and goal on the Alumni four-yard line. The Alumni defense quickly stymied Morrissey's hopes.

On fourth and inches at the Alumni goal line, Manor tailback Brian Doherty dove over a pile of linemen, colliding in mid-air with Alumni free safety Gary Faucher. The force of the collision jarred the ball loose, and cornerback Aneel Chablani recovered it in the end zone for a touchback.

Electrified by that defensive performance, Alumni opened the second half with a bang, as tailback Dave Ludwig scampered six yards for the first score of the game, putting Alumni up 6-0.

The Dog defense tallied the next score for Alumni, as cornerback Aneel Chablani recovered linebacker Paul Szyper's punt block and cashed it in for a touchdown.

see PLAYOFF / page 16

Holtz says ND will play in bowl

For those Notre Dame fans still holding their breath, you can let out a sigh of relief—the Fighting Irish will appear in a bowl game after all.

In last week's press conference, Lou Holtz had implied that the Irish might skip a bowl game this year. Several members of the media scoffed at that idea.

Holtz defended his statements from last week at Tuesday's press conference, but he also said that the players had decided that they did want to participate in a bowl game.

"This year's a little bit different than any other year," said the Irish coach. "Number one, we came in and played the Kickoff Classic, which makes it a long year. Number two, our final exams end on Dec. 21. That may mean that our players have to be away for Christmas. I've never had a team that had to be away from home Christmas and New Year's as long as I've been coaching."

"For all those different reasons, I thought I needed to approach our football club and find out what their feelings were on it. The upperclassmen spoke up and said, 'Coach,

Steve Megargee
Irish Items

whatever it takes. We'd like to be home for Christmas - it has been a long year - but whatever it takes we'll do.' With that meeting, I have to feel quite certain we will go to a bowl game. Which one, I do not know."

Holtz wasn't consuming any hot dogs or soft drinks when he began the press conference. He didn't even have a ketchup stain on his collar.

If nothing else, that proved the top-ranked Notre Dame football team is indeed taking Southern Methodist seriously.

In a press conference last month, Holtz had responded to a reporter who questioned the Irish coach's habit of criticizing his own team while placing the opponent on a pedestal.

Said Holtz, "If the other team plays the very best they're capable of playing and they still couldn't come close, then hey, we could sit here, eat hot dogs, drink Cokes, laugh and tell stories. But that's not really the case."

Normally that's not the case. This weekend's game is no ordinary situation. Playing its first year since the well-publicized two-year "death penalty" from the NCAA, the Mustangs consist almost entirely of freshmen and walkons. The Irish are one win away from breaking the school-record for consecu-

see SMU / page 18

Wrestling squad 13th in current Top 20 poll

The Observer Staff Report

Following an impressive victory in last weekend's season-opening Michigan State Invitational, the Notre Dame wrestling team has entered the latest Amateur Wrestling News college Top 20 poll.

The Irish, who finished last season by placing 21st in the NCAA tournament, are ranked 15th in the listings. In addition, defending All-American Pat Boyd is mentioned as the nation's second best 142-pound wrestler.

Other Notre Dame individuals who received mention were senior Andy Radenbaugh, 12th in the 118-pound division; sophomore Marcus Gowens, 16th among 126-pounders; and junior Mark Gerardi, 18th in the 167-pound bracket.

Among the teams ahead of Notre Dame in the rankings are five future Irish opponents: No. 3 Oklahoma, No. 6 Nebraska,

Fran McCann

No. 8 Iowa, No. 12 Indiana and No. 14 Ohio State.

Oklahoma State is ranked first in the poll, followed in order by Arizona State, Oklahoma, Iowa State and Minnesota.

Nebraska, Penn State, Iowa, Michigan and North Carolina round out the Top 10.

Northwestern heads the next 10, followed by Indiana, North Carolina State, Ohio State and Notre Dame.