

Irish Extra

etc. Chicago roadtrip: Second City

A short reprieve Sunny Friday morning, increasing cloudiness and warmer. High near 50. A 60 percent chance of rain Friday night.

Uhserve

VOL. XXII, NO.57

WEEKEND EDITION, NOVEMBER18-19, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Campus phones suffer partial software failure

By MATT GALLAGHER Senior Staff Reporter

The student phone extension at Notre Dame suffered a software failure, causing a partial loss of service to all "283" extensions.

According to Steve Ellis, director of Telecommunications, the software failure was caused by a power surge during storms Tuesday night.

"The power surge caused a slow corruption of the telephone software," Ellis said. As a result, the problem was not noticed unil Wednesday morning

On-campus students encountered difficulty in making local, "dial-9" telephone calls. Also, people calling any "283" number had a difficult time getting through.

Ellis said that the office of telecommunications had one engineer and three technicians working on correcting the problem non-stop, from the time problems were noticed on Wednesday morning, until full service was restored at about 4:30 p.m. Thursday.

"It wasn't a complete failure," Ellis said, noting that students could still dial other "283" extensions, the campus

operator, and security.

Labeling the breakdown a "major system failure," Ellis said the problem was what is known as a "direct inward dialing problem.'

Ellis noted that students could still use the Clark longdistance service, which is reached by dialing "7" from '283'' phones.

Tony Paese, spokesman for Indiana Bell in Indianapolis, said that Indiana Bell was unaware of any problems occuring in the area, other than those created by a brief power outage

see PHONE, page 5

By CHRISTINE WALSH Staff Reporter

Some University officials have aired reservations about the recent visit by Vice President George Bush in the aftermath of a Faculty Senate resolution concerning the event.

The Vice President was invited by the Thomas J. White Center on Law and Government to deliver what was hoped to be an issue-oriented lecture about the ideological differ-

ences between himself and Governor Michael Dukakis. The Bush campaign said Bush would deliver a major policy speech.

What the 900 students, and other members of the audience heard and saw was neither. Instead, University officials claim, the event turned into little more than a political rally.

"What took place here is the product of the disturbing way campaigns are run now," said Professor Stephen Fallon, who co-sponsored the Faculty Senate resolution that criticized Bush's Nov. 1 visit.

"But Notre Dame was caught asleep by allowing its name to be used," said Fallon. "Notre Dame should help candidates answer questions, not stage more pep rallies.'

Richard Conklin, vice president for University relations, said that "Inevitably, it is hard to avoid the appearance of a rally." With so many members

see BUSH, page 5

All that glitters. . . The Observer / Zoltan Ury Sophomore student manager Chris Tolle shows off some freshly painted golden football helmets. Painted weekly, some of the helmets need as many as seven coats of paint, which is specially mixed for the Irish. The job takes roughly 30 people, and seven hours.

Bhutto wins Pakistani elections, hopes to form majority government

Associated Press

KARACHI, Pakistan-Benazir Bhutto's Populist Party defeated the right wing in the first free election since a coup ousted her father 11

"Given consultations with different groups and independent people, we are confident that we can get a simple majority," the 35-year-old political leader declared after arriving in this southern city for coalition talks. She would be

the military president killed in a plane crash three months ago.

Independents and minor parties got 57 seats. Results from 13 districts were not available and 20 seats reserved for women will be filled later by vote

Pakistan elections

AP Photo

Opposition leader Benazir Bhutto casts her vote for the first time in her life in the national general elections in her home district, Larkana. Bhutto is the first woman ever to lead a Moslem nation.

years ago, and she expressed confidence Thursday that she can form a majority coalition. Ms. Bhutto said her Pakistan People's Party "has emerged as the largest single party" in the National Assembly as a result of Wednesday's parliamentary election.

the first woman ever to lead a Moslem nation.

Her party captured 92 seats in the 237-member assembly, compared with 55 for the nineparty conservative Islamic Democratic Alliance. The alliance includes supporters of Gen. Mohammed Zia ul-Haq,

of the assembly.

Both Ms. Bhutto and the conservative alliance have said they would continue Pakistan's friendship with the United States and its support of Moslem guerrillas fighting the communist government of neighboring Afghanistan.

PENN STATE WEEKEND EVENTS

Friday

4:45-6 p.m. Glee Club Practice (OPEN), Crowley Hall

6:45 p.m. Band Step Off for Pep Rally, Washington Hall

7 p.m. Pep Rally, JACC, North Dome

Saturday

9 a.m.-Game Time Notre Dame and St. Mary's alumni, family and friends are cordially invited to the Alumni Hospitality Center, Films and information will be available. JACC, North Dome, Enter through Gates 2 and 3

10:30 a.m. Shenanigans, JACC, North Dome 10:35 a.m. Band Concert on Steps, Main Buildina

11 a.m. Cheerleaders Performance, JACC, North Dome

11:15 a.m. Line up and Step Off, Washington Hall

11:40 a.m. Pre-Game Program, Football Stadium

Noon Football Kickoff, ND vs. Penn State Following the Game: Alumni Hospitality Center, JACC, North Dome, Enter through Gates 2 & 3

IN BRIEF

page 2

A B1-B bomber crashed near Ellsworth Air Force Base in South Dakota, a Defense Department spokesman said early Friday. Navy Lt. Cmdr. James Kudla said the crash occurred at about 1:30 a.m. EST. "I do have a report that there has been a crash of a B1-B bomber at Ellsworth Air Force Base," Kudla said. "I have no other information right now." "As of now we have no information on fatalities," Kudla said. "Right now at least it looks like there were no fatalities." -Associated Press.

Two smokestacks at the Notre Dame powerplant were repainted over the weekend of Nov. 5, said Director of Utilities, John DeLee. The two smokestacks, numbers four and five, were sandblasted and painted by the Chicago-based Correct Maintenance Corp. The last time this was done was twelve years ago. -The Observer.

OF INTEREST

The ND Preprofessional Society will present a short video and discussion by Dr. T. McLoughlin, psychiatrist/neurologist, entitled, Brain Imaging and the Futures of Psychiatry and Neurology on Sunday, Nov. 20 at 1 p.m. in 123 Nieuwland.

-The Observer

Grace Hall 24-Hour Run begins today at 11 a.m. at the Fieldhouse Mall. All proceeds go to the Northeast Neighborhood Center of South Bend. -The Observer

Photographers are Needed to work on the 1989 Junior Parents weekend slide show. Those interested who have a 35mm camera should contact Dianna Gulott at 283-2639.

-The Observer

Attention Sophomores: Applications are now being accepted for the Sophomore Committee for Junior Parents Weekend 1989. They may be picked up in the Office of Student Activities, 3rd Floor LaFortune, any time during regular business hours and returned to the same place by this afternoon. -The Observer

Right to Life Washington March details will be given on Sunday, Nov. 20th in LaFortune Montgomery Theatre at 7 p.m. All interested in the bus trip to D.C. on Jan. 21-23 must attend. -The Observer

The Kuijken Quartet will be performing the Flute Quartets of Mozart in a concert program on Sunday, Nov. 20 at 7 p.m. in the Annenberg Auditorium of the Snite Museum of Art. -The Observer

Attention Juniors: The JPW Mass needs your help. We need talented and interested people to create a cover design for the Mass program, to write a tribute communion prayer for our families, and to compose an idea for a communion song to be sung by members of our class. An informational meeting will be held on Tuesday, Nov. 29 at 5:30 p.m. in the Sorin Room of LaFortune. Questions call James Brandt X3265. -The Observer

College is more than just finals and grades

Thanksgiving is less than a week away.

Depending on your perspective, though, it may be one-last-home-football-game- ever-asa-student away; three tests, two term papers, and one project away; or just a twelve-hour drive or six-hour layover at the airport of your choice away.

At any rate, I fear, for most of us Thanksgiving lies further away from us than we can comprehend, lost in the shuffle of paperwork and busywork and workwork.

When we arrive at home, some of us actually may be able to relax for a few hours. It will be a chance to see our family and some friends from high school. We can overeat instead of overdrink for a change, engulf ourselves in the mass of shoppers at our good ole' hometown mall, and maybe catch a colorized version of Miracle on 34th Street just to get in the mood.

The mood, though, will disappear immediately upon our return to school. We will be faced with just ten class days to rectify a semester's worth of damage ensued by roadtripping, Monday nights out, and just general blowing-off.

Yet another holiday which should make us stop and reflect will get shoved to the side simply because it comes at an inopportune time in the semester.

For five days, we will eat, breathe, and I wishfully add sleep, finals. They will become the all-consuming concern in our lives, overshadowing everything, most of all our celebration of Christ's coming to our world on our terms, as a human being.

December 15, not December 25, will be the focus of our existence. With a great sigh of relief it will all be over. Suddenly, quiet.

I had a bizarre experience freshman year. I had pulled the first all-nighter of my young academic career, cranked out an 8 a.m. exam, went home and crashed. I woke up about 6 o'clock that evening to a deserted dorm. It was so quiet I felt like I was in some surrealistic dreammovie, in which everyone had picked up, moved out, and forgot to tell me about it.

At any rate, all my friends had already left for Break and in our collective busy-ness, I hadn't really said good-bye or Merry Christmas to any of them.

Let's face it "finals" is a misnomer. These tests are final only in the sense that that particular chapter of your academic career is over. There will be others. Stop and ask yourself, "Did I learn anything in that class?" not "Did I get an 'A'?"

Sure, grades are important, but only on transcripts and in interviews and not in life. Other people may judge you on the basis of them, but if they are the sole basis of your your personal self-worth, you are making a grave error.

One glimpse at my GPA tells you that grades aren't the most important thing in my life. As I try to explain them away to interviewers next

This week:

I already can't tell you how I did on my exams last semester. Imagine what it will be like in ten years? While it would be a travesty to waste an educational opportunity like Notre Dame, it is equally frivolous to throw away the chance to really get to know some of the great people this place attracts.

All I know is that at our five-year reunion, I want a few people to recognize me because I was out and about doing something on campus instead of holed up in some study carrel I want to be able to look back and say, yeah, I skipped a few classes, I went to every football game for ten weeks, I've eaten some popcorn at the Commons on a weeknight. Along with this, I met some great people, I had a lot of fun, I learned a lot about myself, I did some growing up, and I made the most of what college has to offer.

The Observer

Observer Of Interests and other public service announcements may be submitted at The Observer main office on the third floor of LaFortune Student Center until 1 p.m. prior to the date of publication. Of Interest announces free, campus-wide events of general interest. Lecture Circuit announces on-campus and local lecturers. Campus announces other events of general interest, free or paid. The Observer reserves the right to edit all submitted materials and determine if and where announcements will be published. -The Observer

The Observer

Îr

Design Editor	David Roth
Design Assistants	Beth Peterson
	Shannon Poley
Typesetters	Molly Schwartz
	Paul Jackson
News Editor	. Matt Gallagher
Copy Editor	
Sports Copy Editors	Steve Megargee
Viewpoint Copy Editor.	Pat Zande
Etc. Editor	
Etc. Designer	Tim Irvine
Typists	Val Poletto

	Sue Barton
ID Day Editor	Betsy Mennell
MC Day Editor	Sarah Demet
hotographer	Trey Reymond
ds Designers	Molly Killen
	Anne Kenney
	Mary Bridget Silk
	Meg Callahan
•••••	Kerry Clair
	Marty Štrasen
	Pete Gegen
rish Extra Design	Annette Rowland

Put on your dancing shoes because we have campus D.J.'s three nights in a row!!

(Theodory

Thursday's hours: 10-1 Friday and Saturday: 10-2

Hungry or thirsty? check out Ted's Hideaway then---you won't be disappointed!

Sharp

Magician Stuart McDonald mesmerizes his audience at Thursday night's showing of the "Magic of Stuart and Lori," held in Washington Hall. The magic show was one of the events scheduled for Middle Eastern Week.

FRESHMAN

The Notre Dame Golf Shop

Exclusive Notre Dame Golf Wear and Equipment Distinctive Gifts for Christmas and all Occasions Gloves, Shirts, Sweaters, Hats, Balls, Towels, Umbrellas Open Year-Round Located "On the Curve" in the Rockne Memorial Ice Cream - Fountain Service

SEND FOR OUR BROCHURE AND ORDER FORM

Golf Shop - University of Notre Dame Notre Dame, Ind. 46556 (219) 239-6425

NEXT TRIP TO CAMPUS...

VISIT THE BURKE MEMORIAL GOLF COURSE 18 Hole Golf Course Putting Green Practice Fairway

NOTRE DAME GOLF SHOP Exclusive Notre Dame Golf Wear and Equipment Distinctive Gifts for Christmas and all Occasions Gloves, Shirts, Sweaters, Hats, Balls, Towels, Umbrellas Located "On the Curve" in the Rockne Memorial

SEND FOR OUR BROCHURE AND ORDER FORM

Golf Shop - University of Notre Dame Notre Dame, Ind. 46556 (219) 239-6425

Minorities in corporate life subject of Coke VP's talk

By JIM LANG News Staff

The economic necessity for corporate America to infuse minorities into management positions was the topic of Thursday's Cultural Diversity lecture by Carl Ware, senior vice president of the Coca-Cola Corporation.

Ware predicted that 85 percent of the workforce hired between now and the year 2000 will consist of minorities and women, presenting a "national mosaic" of potential workers to corporate America.

Because of this, Ware ex-

succeed and broaden their rently employed, Ware said, markets will have to reflect this influx of minority workers in their management structures.

"The advancement of minorities into the ranks of corporate management is a business necessity," he said.

One major barrier to the advancement of minorities is the recent corporate trend of leverage buying, said Ware, a strategy which results in the "decimation of middle management."

It is in these middle management positions that most

plained, businesses who wish to minority executives are curand as a result they will have to work to break into the top level management positions.

> Finally, Ware discussed education's place in the corporate world, saying that "education and business must be partners if students are to succeed in corporate America."

> Ware recieved his B.A. from Clark College and went on to the University of Pittsburgh for his master's degree in Public Administration.

New parking lot will open near B-2, will have better lighting and safety precautions

By MIKE O'CONNELL News Staff

A new parking lot was paved across from the library, just south of Bulla Road, as an extension of the B-2 parking lot in efforts to remedy the shortage of parking spaces at Notre Dame.

The lot remains closed as final preparations are completed, and the new lot will be equipped with better lighting as an extra safety precaution.

"The new lot should be completed by the end of Thanksgiving break, and it will be open to faculty and students with hopes of meeting the various

'ALL THE INDIGNATION would carry more conviction if the phrase 'negative campaigning' had been heard in connection with the negative campaign of 1987: the defamation of Robert Bork. Liberals who fret about what campaign pending does to elections didn't reflect on what Norman Lear's noney was do- To subscribe to Nang to the inde*tional Review* call 1-800-341-1522, or pendence of the write NR, 150 East udiciary.' 5th Street, Ne ork, NY 10016 35th New

At this point, we can not say for sure who will be allowed to use the lot, but there is a possibility that residents of Knott, Siegfried, Farley, and B.P. will be included," said Johnson.

According to Don Dedrick, director of the Physical Plant, "The land for the new lot was bought last year with part of the funding we are alotted each year."

"We've been working on this project since September, in which time we cleared and filled the land and put down two layers of asphalt," said Dedrick.

Johnson also commented on said Phil Johnson, assistant the parking problems that have plagued Notre Dame in the past few months.

"My major concern, outside of major campus events such as home football games, is parking," Johnson said. "People don't always understand that we must work inside a budget like everyone else, and some of the suggestions they make such as extra lighting aren't economically feasible.'

lf the thought

of losing vour lite

130 Dixie Hwy., Roseland (next to Randall's Inn) 272-7376

MUSEUM OF SCIENCE AND INDUSTRY, ART INSTITUTE, WATER TOWER PLACE, LOOP, SEARS TOWER BREAKFAST, LUNCH, DINNER IN A RESTAURANT

9:00 A.M. to 10:00 P.M.

FRIDAY, NOVEMBER 25, 1988

FRESHMAN CHICAGO TRIP

FRESHMEN

The Observer

Los Angeles police officers Lisa Hutjens (left), and Stephen Carmona escort Dorothea Montalvo Puente, 59, down a hallway at Rampart police station in Los Angeles late Wednesday night after she was arrested AP Photo

in connection with the slayings of seven people whose bodies were found buried in the yard of a Sacramento rooming house.

U.S., allies successfully move to shore up falling dollar

Associated Press

WASHINGTON- The United States and its major economic allies successfully intervened Thursday to halt a slide in the value of the dollar, but economists predicted that the Federal Reserve will be forced to boost U.S. interest rates in a further defense of the beleaguered U.S. greenback.

The coordinated intervention in the currency markets by the United States, Japan, West Germany, England, France, Italy and Canada was the most widespread dollar rescue effort since last April, when the markets were stampeded into a dollar sell-off following a bad monthly trade report.

Despite the success of Thursday's rescue effort, many traders foresaw renewed selling pressure in the months ahead because of fears that President-elect George Bush

> LINCOLNWOOD MOTEL 3300 L.W.W. (US 20)

open 24 hours

LOW daily, weekly, group &

student rates available All modern, clean units, FREE cable, phone and coffe

(219) 234-4063

and the new Congress will be unable to reach agreement on ways to trim the budget deficit.

Investors are concerned that the enlarged Democratic majorities in Congress and Bush's tough no-tax stance guarantee further budgetary gridlock.

For this reason, many economists predicted the Federal Reserve will be forced in coming weeks to begin pushing interest rates higher in the United States. Some analysts said they would not rule out an increase in the discount rate, the interest the Fed charges to make loans to member banks.

A boost in the discount rate is the most dramatic signal the

Fed can send of its intention of driving interest rates higher.

Higher interest rates make dollar-denominated investments more attractive to foreigners and help relieve the pressure to sell off such assets. Higher interest rates also dampen inflationary pressures brought on by a weaker currency.

Intervention is the process by which the Federal Reserve or other countries' central banks buy and sell currencies in an attempt to influence the market price.

United Way

Suspect in California slayings apprehended

Associated Press

SACRAMENTO, Calif.- A landlady suspected of killing seven elderly tenants at her boardinghouse to collect their Social Security money said Thursday she had cashed some checks but was no killer.

Dorothea Montalvo Puente, who vanished Saturday after police unearthed the first of seven bodies buried in the yard of her boardinghouse, was arrested at a downtown Los Angeles motel late Wednesday after a pensioner she had approached in a nearby bar became suspicious.

Detectives brought Puente back to Sacramento early Thursday in a jet rented by a Sacramento television station. She was being held in Sacramento County Jail on one murder count, awaiting arraignment in Municipal Court later Thursday.

During the flight, she granted a brief interview to KCRA-TV.

"I have not killed anyone. I told you that. I have not killed anyone. The checks I cashed, yes," Puente said.

She also said, "I used to be a very good person at one time."

KCRA-TV reporter Mike Boyd described Pente as "not in the least" emotional or upset during the flight.

The 59-year-old ex-convict was wearing the same pink dress and bright red coat that she was seen in five days earlier, when she walked away from her home.

At that time, police said they didn't have enough evidence to detain her. But after the other bodies were discovered, a murder warrant was issued for Puente and a search launched in California, Nevada and Mexico.

Police Chief John Kearns said she apparently went to West Sacramento on Saturday, then took a cab to Stockton, where she boarded a bus for Los Angeles "and has probably been there since that time."

Puente was arrested after CBS television told Los Angeles police that a viewer called to report meeting her in a downtown bar. She had given the man the name and room number of the motel where she was staying, and police arrested her there a few minutes later.

"The suspect had struck up a conversation with a male subject in a bar. They had been talking about Social Security," Kearns said. The two went to her nearby motel room and "during the time he was talking to her, he realized it was the murder suspect he had seen on television."

The man, Charles Willgues, 67, said he became suspicious after Puente, who called herself Donna Johanson, questioned him at length about his Social Security benefits.

HAPPY 21ST BIRTHDAY TO THE TOWN CLOWN JEFF KERNAGIS

CAMPUS VIEW APARTMENTS

HAPPY THANKSGIVING

Renting now for August 1989 Furnished Apartments Indoor pool *FOR Exercise Equipment and Jacuzzi Spa CALL

272-1441

Weekend Edition, November18-19, 1988

Photographing radiotelescope debris

Wesley Sizemore, a worker at the National Radio Astronomy Observatory at Green Bank, West Virginia, takes pictures of the debris after a 300-foot diameter radiotelescope collapsed on Tuesday. The Observer

Class continued from page 13

YOU ARE INVITED TO OUR PRE-HOLIDAY SHOPPING BAZAAR

Beautiful Quality items

Come & Find Something Special For YOURSELF OR A GIFT FOR SOMEONE SPECIAL

Room 108, LaFortune Student Center FRIDAY 11-7, SATURDAY 9-2

MC & VISA ACCEPTED

L'EQUIPE VERMIN SOCCER FIASCOIIII L'EQUIPE VERMIN SOCCER FIASCOIIII 9:00PM 'TIL ???????????? MEET THE SOC-CER STUDS FROM THE INTERNATIONALLY REKNOWNED CLUB OF L'EQUIPE VER-MIN...AUTOGRAPHS... AWARDS...CHICKS...BEVERAGES??????? CALL GEN. MANAGER DAVE BROCKWAY FOR ALL

GEN. MANAGER DAVE BROCKWAY FOR ALL THE FULL DETAILS L'EQUIPE VERMIN SOCCER FIASCO L'EQUIPE VERMIN SOCCER FIASCO

HAPPY BIRTHDAY, KURT G. LOVE, MAURA

ATTENTION ALL NEW AND OLD FRIDAY AFTERNOON CLUB MEMBERS The FAC will be meeting tonite, as usual, 5PM, you know where...

FAC FAC FAC FAC FAC FAC FAC FAC FAC

Bakes and T WORD! Where ya goin' dissin' us? Thank you very LITTLE!! TO:CORNELL SWEATSHIRT What, no tables on 12? I guess I'll have to stay on 2, I think it's better down there anyway! Hope you breezed through the Big D exam.

Hey you boys and girls, domers and domettes, SMiCers and all Don't forget your MARSHMALLOWS!!!!! Give those sore Lions something soft to sit on...MARSHMALLOWS!

> St.Edwards Hati Players will proudly present its TEN LITTLE INDIAN BOYS

with your support!! Come and buy our brats, bite our burgs, and sip our deliclously hot cider at this Saturday's St.Edwards Hall Player's Concession Stand! The cast will gladly serve you at foot of the FLAGPOLE before and after our unbeaten IRISH romp over those pesty Lions. Tell the familyfriends/enemies... whoever! The ST.EDS PLAYERS greatly appreciate your support! Thanks and Enjoy the Show! ST.EDS HALL PLAYERS

RIGHT TO LIFE RIGHT TO LIFE WASHINGTON TRIP MEETING MANDATORY SUN. NOV 20, 7:00PM MONTGOMERY THEATRE LAFORTUNE RIGHT TO LIFE DORM REP MEETING 7:00pm LaFortune Theatre SUNDAY NOV. 20 MANDATORY!!

Happy Birthday Tony! Celebrate! Eat a WHOLE iece of cake today! Love.

Kathy & Kris

GIRLFRIEND (Dude)-This is the last weekend of your teenage years. So be crazy! Then YOU can mash with Lo, and I won't even care! HAPPY BIRTHDAY! I LOVE YOU-BOYFRIEND

Top 10 Reasons to NOT call Dates R Us (x) 10Flowers? 9Tolerance level? 8The Solid Gold Dancer 7They bring their friends along 6Prompt? 5They deliver-WHAT? 4What was that #? 3They're from C.C. and down under 2They wrote back! 1 EBERT!!!!

HAPPY 21ST PAUL K!

WANTED: DARK HAIRED MALE FROM HOLY CROSS (NOT SEAN RYAN!)

NEED RIDE TO GT 7 OHIO TNPK. CAN LEAVE TUES NOON. 4298

BECAUSE TONIGHT IS JUST LIKE EVERY OTHER NIGHT, THAT'S WHY YOU SLEEP ALONE TONIGHT

I spent all my money on plane tix to the Flesta Bowl, so now I need to *drive* home to NYC/ Westchester area for Christmas. Please help!!! Will share driving expenses. Call Christine Walsh at 283-2773 or 239-7471.

John -"I am The Observer tart."

Phone

continued from page 1

in South Bend Tuesday night. Although Ellis stated that, to his knowledge, the difficulties were limited to "283" phones, some problems were also encountered with "239" phone extensions late Wednesday night. However, the "239" phones were working correctly Thursday morning.

Bush

continued from page 1

of the press present, and the use of television, lighting, and the band, Conklin said, "You can not create a lecture ambiance."

However, steps were taken to prevent the lecture from becoming a Bush rally.

According to Conklin, an attempt was made to "mute the atmosphere." The Notre Dame Marching Band was not permitted to perform at the event, although the Bush campaign insisted on having a band present. Campaign officials proceeded to invite the Ball State University band to appear instead.

The band was forbidden to play the "Notre Dame Victory March" at the Stepan Center location, though it was played at the airport when Bush arrived, and at least one network news crew edited the song into the story.

NOTRE DAME & NOTRE DAME NOTRE DAME NOTRE DAME

NOTRE DAME Tablecloths and Napkins

Perfect for Tailgate Parties Wallhangings Banners A great gift idea!

Relive the memories of your college days with this unique tribute to the Fighting Irish. Napkins feature a colorful repeating pattern of leprechauns. Choose a tablecloth with matching design or with a bold single Notre Dame emblem.

Fighting Irish Party Pack 1-45" X 45" single emblem tablecloth and four 21" X 21" overall design napkins......\$23.95 Fighting Irish Party Pack 2-45" X 45" overall design tablecloth four 21" X 21" overall design napkins......\$23.95

Available at the Hammes Notre Dame Bookstore STORE HOURS SAT. NOV. 19 8:00 a.m. to 5:30 p.m.

FIGHTING IRISH & FIGHTING IRISH & FIGHTING IRISH

the story.

The vice president also met with football coach Lou Holtz and the rest of the team during his trip to the university.

The faculty resolution suggested that visiting candidates submit to questions from university representitives. The issue will be taken up by the Academic Council, which is composed of both faculty members and students, and will hold its next meeting on Nov. 30.

"If we do extend these invitations in the future, we would want to have far greater control than we exercised this time," said University Provost Timothy O'Meara.

We've got to adjust our process to the methodology used by the candidates," O'Meara said.

Associated Press material contributed to this report.

U.S. moves to send at least 15 Cuban boat people back to Cuba

Associated Press

WASHINGTON- Justice Department panels set up in the wake of last year's prison riots by Mariel boatlift detainees, have reviewed their first 28 cases and plan to send at least 15 of the prisoners back to their native Cuba "in the near future," officials said Thursday.

The announcement aroused the anger of many in the Cuban community in Miami, and attorneys representing the prisoners flew to Alabama seeking to halt the repatriation process.

The 15 Cuban detainees are being held in a strict "lockdown" in a penitentiary in Talladega, Ala. No detainee will be scheduled for return to Cuba earlier than 72 hours after the government officially notifies each of the 15 detainees, the Justice Department said.

The 15 whom the department said should be repatriated have convictions ranging from petty larceny to second-degree mur-

der. Most of them have more than one conviction.

The three-member panels will undertake further consideration of the remaining 13 detainees in the initial review group to determine whether they should also be returned to Cuba or be released.

The panels were set up at the Justice Department in the wake of last year's prison riots by Cuban detainees at Atlanta and Oakdale, La. The rioting occurred after a U.S. agreement with Cuban President Fidel Castro to resume sending many of the detainees back to the island. Deportations of Mariel detainees from the United States to Cuba were suspended by Castro in May 1985.

The detainees are among 125,000 people who came to the United States in 1980 in a boat-lift from Mariel, Cuba, and the vast majority of them have become law-abiding U.S. residents.

Give me a break

Danny Lenard and Michael Pawel take a break and cue up in the LaFortune pool room Thursday night. As the semester draws to a close, and exams and papers seem to pile up, more and more students find themselves in the quest for study break activities.

Opportunities for Programmer Analysts, and Finance Professionals

Jump into an entry-level career that will take you places at EDS.

In an EDS developmental program, your career potential can reach new heights. You'll gain the rewarding on-the-job experience you need to move your career years ahead — experience you can only gain from the world leader in the computer and communications services industry.

EDS is looking for achievers — people who make things happen. If you are interested in applying your talents in the information processing services industry, you won't find a better place to grow than EDS.

Our highly-respected developmental programs are nationally recognized as models for the industry. They provide technical challenge, professional expertise and the business savvy you'll need to become one of the industry's bestprepared professionals.

Systems Engineering Development

- ▶ 4-year college degree (any major) with a 3.0/4.0 overall GPA preferred
- Demonstrated technical aptitude
- ► For interviews November 7th, sign up at the Business Placement Office
- For interviews November 8th, sign up at the Engineering Placement Office

Accounting and Financial Development

BS/BA in Accounting and/or Finance with a 3.5/4.0 overall GPA preferred
 For interviews November 7th, sign up at the Business Placement Office

All positions also require: excellent communication skills, a strong record of achievement and flexibility to relocate nationwide.

SUB CHEERS ON THE IRISH!!

Pom Poms for the Student Section

at Saturday's Game against Penn St.

THE STUDENT UNION BOARD

Attend the EDS Open House Monday or Tuesday, November 21st or 22nd 11:00 a.m. - 7:00 p.m. Viscount Hotel 8181 N. Shadeland Avenue (In Castleton, at the corner of 82nd Street and Shadeland Avenue)

If you cannot attend our Open House, please send your resume to: EDS Developmental Recruiting 700 Tower Drive, 5th Floor P.O. Box 7019 Dept. 2RZ3238 Troy, MI 48007-7019

Principals Only. An Equal Opportunity Employer M/F/V/H

The Observer / Trey Reymond

S

Hello, hello?

Freshman Helen Read of Lyons Hall attempts to make a phone call from LaFortune. Campus phones were in less than working order Wednesday and Thursday.

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

CPA REVIEW PROGRAM

IN PREPARATION FOR THE

Great American Smokeout has 40 percent success rate

Associated Press

Millions of smokers on Thursday swapped their cigarettes for apples and gum, went cold turkey for free turkey sandwiches, and tossed their tobacco into bonfires as part of the 12th annual Great American Smokeout.

Newborns in several hospitals wore "I'm a Born Non-Smoker" T-shirts, city workers in Cedar Rapids, Iowa, sported pins and stickers that said, "Kiss Me, I don't Smoke," and non-smokers joined "adopt-a-smoker" programs to help smokers through a smokeless day.

The American Cancer Society estimates nearly 40 percent of the nation's 50 million smokers tried to quit for the day. About one-tenth, or 2 million people, will kick the habit permanently, said Paul Rosenberg, a cancer society spokesman in New York.

"My grandkids keep telling me it's time to quit smoking, said Pat Zielke, mayor of La Crosse, Wis., and a pack-a-day smoker for 40 years. He quit smoking for the day and was "adopted" by a cancer society volunteer.

Smokers traded their cigarettes for apples in several cities, including New York, Norwalk, Conn., and Philadelphia. Non-smokers got apples, too, along with a "good for you.'

In Hammond, La., pharmacist Don Fellows Jr. burned four cartons of cigarettes, four boxes of cigars and several boxes of chewing tobacco in a hibachi outside his store.

The burning tobacco was all he had left after deciding several months ago to stop ordering the products and to burn what was left.

Bush names Gov. Sununu his JNIVERSITY OF NOTRE DAME Chief-of-staff, Atwater to chair RNC

WASHINGTON-President-elect George Bush on Thursday named New Hampshire Gov. John Sununu as White House chief

of staff, and tapped wily campaign strategist Lee Atwater as chairman of the Republican National Committee.

Bush's selection of Sununu as his top White House ad-

A Notre Dame student and a St. Mary's student have flights

to carch at O mare Airport in Unicago. Assuming they both want to enjoy every minute of Thanksgiving break, what mode of transportation should they use to get from South Road to O'Ucco?

b) commuter flight from Michiana Regional Airport

to catch at O'Hare Airport in Chicago. Assuming they both want to enjoy even minute of Thenkeriving been

SOLUTION

PROBLEM:

South Bend to O'Hare?

c) United Limo

Headley Suzanne, Michelle

viser prompted the resignation, effective in January, of long-time aide Craig Fuller, who said he had told Bush he was eager for the job. Bush said he would like

Fuller, co-chairman of the transition team and his chief of staff since 1985, to consider a role in his administration but that he chose Sununu because he was the "right man for the job."

John Sununu has the background and experience necessary to work not only with his former colleagues in the nation's statehouses but also to build a constructive relationship with the U.S. Congress," he said.

Sununu, the first Washington outsider to be named by Bush, will bring "a refreshing new perspective" to the job, the president-elect said. Atwater will succeed Frank Fahrenkopf Jr., who announced months ago that he would relinquish the GOP chairmanship at the end of President Reagan's term and return to Nevada to practice law.

Bush made the announcements after meeting over with British breakfast Prime Minister Margaret Thatcher and his customary weekly lunch with Reagan.

-Pick up applications in Student Activities Office (LaFortune) -Due Friday Nov. 18 5:00 pm

Be apart of one of ND's Greatest Events!

Juniors

* ************** The Junior Dogbook is now accepting single shot portraits from anyone who did not get their picture taken at the previously scheduled times. In addition, the group snapshots & favorite quotes may also be submitted. Put your picture or quote in an envelope along with 50 cents and slide it under the door of the class office by Tuesday, 11/22. This is the chance for you & your friends to remember fun times forever, but remember the dog book cannot * guarantee that all submitted pictures will be ****** used so make sure you come up with an especially good photo.

Estonian leaders called to Moscow for talks

Associated Press

MOSCOW- The Kremlin summoned Estonian leaders to Moscow on Thursday and expressed serious doubts about the constitutionality of the tiny Baltic republic's unprecedented challenge to its authority.

In Lithuania meanwhile residents gathered outside their parliament building with banners and flags, watching on live television as their legislators convened a session at which they will debate a similar challenge to Moscow's authority.

In Latvia- the third of the restive Baltic republics- residents prepared for demonstrations and rallies Friday on the 70th anniversary of the birth after World War I of their short-lived independent nation.

State Department spokesman Charles Redman said in Washington: "The United States does not recognize the forcible incorporation of the Baltic states. . . . The people of the Baltic states have been denied their basic human rights."

The Estonian Supreme Soviet, or parliament, overwhelmingly passed a constitutional amendment Wednesday requiring Estonian approval of any new Soviet law.

The parliament also approved a "declaration of sovereignty" asserting Estonia's independence in all

foreign affairs.

On their way to Moscow, Estonian leaders expressed satisfaction with a constitutional amendment reserving the right to review all new Soviet laws, and said they were prepared to argue the issue with the Kremlin.

"Perestroika is a hope and democracy is a hope, and every hope has a moment of unease, the newly elected Estonian premier, Indrek Toome, said during a flight from Tallinn to Moscow.

"The dialogue has begun," said Igor Grazin, the Estonian lawyer who wrote the amendment and will defend it before the federal Supreme Soviet's Presidium, the highest executive body in the Soviet Union.

The Estonian parliament made its challenge under the banner of the reform effort President Mikhail Gorbachev calls perestroika. The challenge illustrates Gorbachev's continuing serious problems with rising ethnic feelings that, if successful, could spread to other areas.

Moscow's first reaction Thursday was measured, but deeply skeptical.

'Taking into consideration that the amendment and a number of other documents adopted by the Estonian parliament are at variance with the provisions of the current Constitution of the U.S.S.R., the

areas except defense and Presidium of the U.S.S.R. Supreme Soviet has decided to consider the above-mentioned issue at its next meeting, with representatives of the Estonian republic to be invited," the Tass news agency reported.

> The Presidium is the Soviet government's highest executive authority and Gorbachev serves as its chairman.

Tass said committees of the national Supreme Soviet were ordered to prepare an analysis of the issue, which it said "affects the initial principles of the building and unity of the Soviet socialist federation."

It did not say when the meeting would take place, but presumably it would be before the national parliament goes into session again Nov. 29.

Residents of the westwardlooking Baltic republics have been pushing for greater economic and cultural freedom from Moscow under Gorbacreform policy. hev's Thousands of people in Lithuania, Estonia and Latvia have joined the grassroots People's Front organization. Some members say privately their ultimate goal is secession from the Soviet Union.

Baltic Republics DENMAR The three Baltic states, roughly the size of Washington state, were GERM provinces of imperial GERM Russia before World CZECH. RANCE War I and independent FINLAND Estonia Two-thirds of the 1.6 million population are Helsinki ethnic Estonians, who speak a language £1, Tallinn related to Finnish. Russians comprise 28

nations between World Wars I and II. They were conquered by the Soviel Union in 1940, a takeover the U.S. has never formally recognized.

BRUNO'S ORIGINAL PIZZA

Any Type Home-made "You've tried the rest, now try the best"

GRAND OPENING STARTS WEDNESDAY

Free Pepsi with purchase

(except with delivery)

vocals

\$1.00 off any size pizza **Free Prizes**

921 N. Eddy, South Bend

Presents:

mayer 9uitar ^{man}dolin harmonica

One of the greatest musical duos on the college circuit! Their sound ranges from ballads to rhythm and blues. They combine simple humor with tremendous musical talent to produce a show that SHOULD NOT **BE MISSED!!**

> **SUNDAY, NOVEMBER 20** 2:00 P.M. at Theodore's

Viewpoint

Weekend Edition, November18-19, 1988

Life of Katharine Drexel: a heroine of God

This is a great year at Notre Dame for many reasons. The whole country is watching eagerly to see who emerges as national champion on Jan. 2. People who are wise in the ways of sport are complimenting the University on its choice of Lou Holtz as the coach of the Irish. We are proud of Lou and every member of his staff and team.

Alice McCabe

guest column

I would like to bring to your attention another wise choice on the part of Notre Dame. They have chosen this year as the Year of Cultural Diversity. Now, Notre Dame didn't have to choose this particular year for this focus; but somehow or other, they picked a special year to do this. On Nov. 20, 1988, Katharine Drexel, a pioneer in recognizing the giftedness of cultural diversity, is being beatified in St. Peter's Basilica in the Vatican.

In our society a person is often recognized as a "star" after an outstanding performance, and is often acclaimed immediately as a hero or heroine. The Church, on the other hand, moves very slowly before conferring an honorary title on any of her members. The honorary titles are venerable, blessed, and saint in that order. According to "Ceremonies of Beatification," the translated by A.C. Iggleden: "The Church acts with the greatest caution; the merits of her heroes are scrutinized, their actions submitted to a severe examination, and often a century passes in detailed research before She will make a definite pronouncement."

God is also asked to show His approval by working miracles through the intercession of the person whose life is being studied. In the case of "cures," they must pass the judgment of the medical profession. If the "cure" could have come about by natural means, there is no miracle.

What did Katharine Drexel do which made her so distinguished? Wealthy, educated, a Philadelphia socialite of the late 19th century, Katharine Drexel could make of life what she chose. That choice in the end came out of the strong Catholic faith and deep compassion for the poor which Katharine learned from her parents. While still a young woman,

P.O.

Katharine became aware of the desperate plight of the American Indians for whom she built fourteen boarding schools in eight different states. She was affronted, too, by the living conditions of Black Americans.

As Katharine matured and her spiritual life deepened, she was no longer satisfied to share only her wealth with the poor. She chose to give her whole life's energy to bring the liberating news of Christ to the Black and Indian races. On Feb. 12, 1891, she became a vowed religious and founded the Sisters of the Blessed Sacrament, who immediately began to serve and work with the Black and Indian people. Convinced that we are all brothers and sisters of one Father, Katharine led the young congregation to establish schools and catechetical and social centers on reservations in the rural South and in large urban areas.

Her personal life, her writings, her actions, etc., have all passed favorably the scrutiny needed in the process of beatification. The necessary miracles have been declared authentic and she is now honored with the title of blessed.

At the time of her death in March 1955, a Philadelphia newspaper wrote:

Box Q

"One of the most remarkable women in the history of America was called home to God yesterday. . . . She belongs so truly to all America, but especially to the poor and forgotten of the land....She was indeed a heroine of God.'

page 9

I am a Sister of the Blessed Sacrament, attending the Sabbatical Program for Church Leaders. Since I was in elementary school I have been a Notre Dame fan. I have grown in my love and esteem for all that is Notre Dame. Some of our Sisters are going to Rome because they knew or worked with Katharine Drexel. Five names were drawn at random. Mine was one of the lucky names.

One of the hardest prices I had to pay to go to Rome was to part with my Penn State ticket. I'll be praying that the Irish use every bit of their talent in their remaining games. I'll also pray that we will be number one in our efforts to promote the success of this Year of Cultural Diversity so that we all may be one in Christ.

Sr. Alice V. McCabe, S.B.S., is in the Program of Church Leaders at Notre Dame

Thoughts have value not their expression

Dear Editor:

I am writing in response to Miss Susan Barton's letter of Nov. 10 dealing with the English language and the state of the nation. Firstly, there is something to be said for being able to communicate one's beliefs. Theologians, artists, composers, and writers throughout history have sought to do this. This, however, does not preclude the fact that beliefs are most important. Secondly, being able to write or speak does not always ensure clear thinking

I would venture to say that what a person thinks or believes is far more important than what one can write. There is a physicist, Stephen Hawking of Cambridge, who cannot speak nor does he possess any motor capability; yet, with assistants, he has written prominent books and is on the verge of discovering a Grand Unificiation theory of atomic and astrophysics.

I believe having an awareness of po-

Doonesbury

HERE'S MY CONCEPT, Z. IN TIGHT CLOSE-UP, WE

litical nuances outweighs being able to express them. Poland's Lech Walesa (a representative worker) never struck me as a Nobel Laureate, but he rose to champion the cause of Solidarity (without a speechwriter). I doubt he possesses the equivalent of a college education, yet his beliefs made him a leader.

I find it ironic to see criticism of a national education deficiency without mention of the present presidential administration's slash in education expenditures. If education is truly integral to democracy, should it not stand high in governmental priority (i.e. spending)? George Bush reads wonderful speeches colored with rosy images of the supposed "universal" American way, while social classes polarize increasingly. I am led to believe that Bush won on his use of metaphors ("1000 points of light"); it would seem to be so. Orwell calls it "doublespeak."

Individuals such as myself continually attempt to encourage a greater political awareness. I hope I am not also discounted in my thinking because of simple spelling errors. Maybe we should strive to perceive what we hear

I'D LIKE YOU TO DO ONE,

instead of proofreading syntax. Let's forget our own little language long enough to find out what other languages may be saying or thinking or believing. James L. Thomassen Off-campus

Nov. 13, 1988

A time to salute the Irish Marching Band Dear Editor:

Since moving to the Notre Dame campus this past August, I have often been aware of the presence of the Notre Dame Marching Band. Sometimes this awareness has come from the sound of a drum cadence as the students were either going to or returning from a rehearsal, or a Saturday morning drill on the field before a game, a performance on the steps of the Administration Building, or a thrilling step-off from Washington Hall with the music of the "Victory March" resounding in the air as the Fighting Irish Band made its way to the stadium for the pre-game, half-time and post-game shows. Whatever the occasion, be it informal or strictly formal, the presence of the Band has always brought a quickening of the pulse and a lifting of the heart that is difficult, if not impossible, to put into words.

I thought it was time to give some special recognition to the Notre Dame Marching Band, which contributes so very much to the life and spirit of the campus and which makes such a positive impact on the football season here. While the dedication and spirit of cooperation which every member of the ensemble brings to the Band is certainly rewarded in excellent training for life, fun and friendships, yet the investment of time, talent and energy on the part of all is something that deserves profound respect.

Saturday, the final home football game, is surely an appropriate time to say a sincere "Thank you" to the Notre Dame Marching Band, its directors and their assistants, every single Band member, the Irish Guard and its excellent and spirited Drum Major, Mark Taylor, for another outstanding season.

Sister Gloria Gallagher, O.S.F. **Programs for Church Leaders** Nov. 14, 1988

Garry Trudeau

DO I? THEY SEE, THAT'S WERE THE GREAT! THAT Quote of the Dav

I'D ASK A BROAD RANGE

OF GRADUATES --- FOOTBALL

'The first time I went to play at Notre Dame Stadium, evervone told me about the mystique. To tell you the truth... I don't think there's any unusual mystique about Notre Dame any longer."

> Joe Paterno Penn State Head Coach

The Observer

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

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 Editorial Board. 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

Editorial Board

Editor-in-Chief	Chris Murphy
Managing Editor	Chris Donnelly
News Editor	Regis Coccia
News Editor	Mark McLaughlin
Viewpoint Editor	Matt Slaughter
Sports Editor	
Accent Editor	
Saint Mary's Editor	Sandy Cerimele
Photo Editor	

Operations Board

Business Manager	John Oxrider
Advertising Design Manager	
Advertising Manager	Linda Goldschmidt
Production Manager	
Systems Manager	
Controller	
Graphic Arts Manager	Marga Bruns

Founded November 3,1966

'Channel This' conjures up laughs

JOHN BLASI MATT GALLAGHER CHRIS DONNELLY accent writers

hannel This" or "Die Yuppie Scum," the Second City Etc.'s latest revue lives up to the

theater's best. Second City Etc. is the "second string" of the more well-known mainstage Second City troupe. It is here in Piper's Alley (located directly next to the mainstage entrance) that many promising, young actors are given their first break into stand-up comedy. Second City Etc. provides an arena for the troupe to try out new material. As a result, the ticket prices are a bit less than the mainstage admission price.

The opening scene of the revue pits a haggard mother against her restless sons in a saber duel. The sons are not content with the mother's traditional nonviolent bedtime story and insist on adding violent asides to it that would not even appear in R-rated movies. Finally, mom shocks her two sons with a little morbid tale of her own. The tale causes a sword fight between the two sons. As mom jumps into the battle and defeats one of her sons, the other, played by Chris Barnes, yells "Prepare to die Ninja Mamma!" Chris Barnes, Jane Morris and Jeff

Michalski all play this scene excellently.

Another amusing scene in the review involves a family's confrontation with their deadhead son. The son comes home stoned and his parents try to teach him a lesson by creating a hallucination of their own for him. When their lesson is over the father, played by Kevin Michael Doyle, remarks "Seven generations of alcoholics in our family and we end up with the first drug addict." The first act ends with a twisted back-alley rendition of "Born to Run." A bum, played by Chris Barnes,

dreams of his moment in the spotlight. An assortment of characters join in, only to have the concert ended by the city police.

The second act was highlighted by a visit to the Channeling Institute. Players stepped off the stage and ventured into the realm of the dead: the Astral Plane. Audience members were asked to play the roles of the client's ancestors. The scene demonstrated the sharp improvisational talent of both the audience and the cast. Following the scheduled performance, the actors took suggestions from the audi-

Bill Watterson

ence for improvisational scenes. Following a brief intermission, the actors returned to the stage and performed scenes they devised around those suggestions.

The quality of the improvs depends greatly upon the creativity of the audience members. However, the cast does a good job even when given mediocre ideas. It is apparent, unfortunately, that the cast members have several "stock" pieces, into which they simply plug in the suggestions. "I laughed. I cried. it was a gem," remarked noted Chicago actor Paul Grondy after the performance. He was right, it was indeed a gem. Älthough not mainstage, Second City Etc. more than lives up to the reputation of its predecessor. Second City Etc. plays Wednesday, Thursday, and Sun-day at 9 p.m. and Friday and Saturday at 8:30 p.m. and 11 p.m. Tickets cost \$8.50-\$9.50. Food and beverages are served at slightly inflated prices. For reservations call Second City Etc. at (312) 642-8189.

ROBYN SIMMONS JOHN BLASI accent writers

> f you ask any Chicagoan where to go for deep dish pizza, they usually divide into three

camps. They'll tell you that there are Lou Malnati's people, Pizzeria Uno's and Due's people, and Gino's East people. Although each restaurant offers pizza with a thick crust, fresh tomato sauce on top of a generous helping of cheese and other toppings, the variations in recipes are enough to keep pizza aficionados divided.

Lou Malnati's offers the unique combination of an Italian restaurant and a sports bar. Located at 439 N. Wells, Lou Malnati's is one of the few places where one can enjoy authentic Italian meals and still cheer on the Cubs and Bears--depending on the season. All of the waitresses wear team jerseys, and serve meals in an atmosphere complete with pennants, team photos, and a TV set to watch the big games.

Gino's East

ADDRESS: 106 East Superior

RESERVATIONS:

Recommended on weekends

PHONE: (312) 943-1124

RECOMMENDATIONS:

Large cheese or sausage pizza with extra cheese. Cheese sticks for an appetizer.

Calvin and Hobbes

The Observer Weekend Edition, November 18-20, 1988 :

	at
Time	12:18 p.m. EST
TV & Radio	CBS National Television (Tim Brant, John Dockery, Lesley Visser) Mutual Radio Network (Tony Roberts, Tom Pagna) WVFI-AM 640
Tickets	Game is sold out (capacity 59,075)
AP Rankings	Notre Dame 1st Penn State unranked
Series	Penn State leads, 6-5-1 First game in 1913
Last Game	November 21, 1987 Penn State 21, Notre Dame 20

Pride at stake for Irish players from Lion country

By STEVE MEGARGEE Assistant Sports Editor

Ned Bolcar has had his share of uncomfortable summers back at his hometown of Phillipsburg, N.J.

Since the senior linebacker came to Notre Dame in 1985, the Irish have lost three consecutive times to Penn State. But if playing for the Irish while living in the shadow of Mt. Nittany is bad enough, Bolcar can think of some people who have suffered even more.

"It's worse for the Notre Dame fans over there; I can always come back here and get away from it," said the former All-American at Phillipsburg High School. "They tell me, 'Ned, you've been there three years, and you haven't beaten them yet. It's about time we get bragging rights for 12 months.' I told them, 'I'll see what I can do.' '

Freshman split end and kickoff returner Raghib "Rocket"

Ismail, from Wilkes-Barre, Pa., also knows about the intensity of the Notre Dame-Penn State rivalry in the Pennsylvania-New .Jersev area.

"They (Notre Dame fans) get tortured," said the former Meyers High School football and track phenom. "They're the brunt of a lot of jokes. Anything you think of that would put somebody down, they get it.

"I know a lot of money will be won or lost where I live this weekend.'

In a relatively short time, the Notre Dame-Penn State contest has become one of the biggest intersectional rivalries in the country. But nowhere is the annual skirmish more awaited than in that Pennsylvania-New Jersey area.

"I just came from back home, and everyone was talking about the game," said Irish tailback and Harrisburg, Pa., resident Ricky Watters.

though they (Penn State) lost

Ned Bolcar

to Pittsburgh, we had to look out for them.

Notre Dame and Penn State began playing each other on a regular basis in 1981. Since that time, the Lions have won six of the seven games and the last three in a row.

The Pennsylvania-New Jersey area is a major recruiting base for both schools, and Penn State recruiters have done

"They were saying even their best to tell potential recruits about their recent success against the Irish.

"I'd given my verbal commitment in August, and they (Penn State) kept recruiting me till signing day," said fresh-man linebacker Troy Ridgley from Ambridge (Pa.) High School. "They'd tell me how their school is better than Notre Dame. They always look down at Notre Dame because they've beaten us the last three years.

"I know they're a good football team, but they didn't have what Notre Dame has to offer," Ridgley continued. "That's why I'm here, and a lot of other people are here--because Notre Dame has more to offer than anyplace else in the nation."

Watters also says he heard comparisons between the Notre Dame and Penn State, but on a much more personal level.

"Coach Paterno really com-

pared himself as a coach to Coach Holtz, saying he's a better coach because he's won national championships and Coach Holtz hasn't," said Watters. "But the way Coach Holtz is running the team, we're going to do it sometime in the near future. Coach Holtz is a winner. I can't see how anyone can be a better coach than Coach Holtz."

Notre Dame has won many of the recruiting matchups with Penn State, having lured athletes like Bolcar, Ismail, Watters and Ridgley to South Bend. But the Irish also are aware they need to win more battles on the field if they are to keep winning the recruiting wars with the Lions.

"They're similar schools with good athletics, good academics and traditions of being that way," said Bolcar. "In recruiting, for some players it comes down to whose program is going in the right direction.'

From playground to Paterno Schonewolf makes impact on Penn State defense

By JIM DEEGAN The Collegian

Growing up in Northeast Philadelphia, Rich Schonewolf had heard about Penn State. Heard about it a lot

So within a few years of tossing a Nerf between lines of parked cars. Schonewolf was talking football and the future that," he explained of his late with a living legend. Not bad start on the gridiron. for an oversized kid who just wanted to fire fastballs and hit home runs.

get to play I would've had to play with kids older than me, and I really didn't want to do

So naturally, when Schone olf finished eighth grade and began roaming the halls of Archbishop Ryan High School, he stuck out like a rump roast on a party platter. "My freshman year, I didn't play because my first year going into high school, it was kind of a different situation." he said. "I never went out for the team. "A couple of people talked to me. The coach talked to me and said I had good size, and he wondered if I would like to try out. So I thought I'd give it a shot.

The Observer / File Photo

Defensive tackle Rich Schonewolf had some doubts about his ability to make an impact at Penn State, but the senior has emerged as one of the Lions' most reliable defenders.

In fact, Nittany was such a household word in Philly by 1985 that Schonewolf refused to believe the Lions were even interested in recruiting him.

And who could blame him? Less than three years after the boy first strapped on a set of shoulder pads and jammed mouthpiece between his а teeth, Penn State coach Joe Paterno was standing in his living room humbly asking for a second chance.

"I really wasn't too sure that they were sincere in their recruiting of me," recounts Schonewolf, a two-time letterman at Penn State and a starting defensive tackle this season.

"I didn't play any organized football as far as the pads and all until 10th grade," he said. "I played football in the street, like two-hand touch, and tackle in the park."

"He always wanted to play baseball," explains his mother, Caroline. "He loved it. He was a pitcher and third baseman. When he was growing up, all he wanted to do was play baseball. He never played football when he was little.'

This is where we set the record straight: it's where this seemingly unexplainable transformation all begins to make sense. You see, as much as his mother would probably hate to admit it, Rich Schonewolf was never little.

230-pound Six-foot-two, teenagers don't sprout overnight. It takes distinctive genetics and years of serious eating to mold yourself into such substantial proportions.

"I was interested in playing, but around Philadelphia all the football was done by the weight classes. I was a big kid, and to

"That's really how I got started.'

It wasn't long before Schonewolf was throwing down quarterbacks with as much ardor as he threw down dessert. The strapping teen played defensive tackle and offensive guard, earning second-team

see TACKLE, page 3

Irish Extra: The Game

By THERESA KELLY Assistant Sports Editor

page 2

In 1887, the official colors of the Penn State football team were pink and black, but the team switched to its second choices, blue and white, when the pink faded after exposure to sunlight.

In 1988, the Penn State team, used to being counted among college football's elite, has faded as well.

The Nittany Lions, who visit Notre Dame Stadium Saturday to battle the top-ranked and undefeated Irish, will be on a mission--a loss to the Irish will drop Penn State to 5-6 on the season, ending the current string of 49 non-losing seasons, an NCAA record.

In 1938, Penn State was 3-4-1. Since then it has posted a winning record every year, except for two 5-5 seasons--in 1965 and again in 1966--Head Coach Joe Paterno's first year at the helm. Since then, Paterno's Nittany Lions have recorded a 202-43-2 mark, winning more than 80 percent of their games.

No, Penn State is not accustomed to losing football games.

The situation brings back memories of two years ago, when the roles were reversed. The Irish were battling mediocrity while the Nittany Lions were unbeaten, untied and on their way to a national championship at the Fiesta Bowl after beating the Irish 24-19.

The situation is reversed now, but Penn State has beaten the Irish three straight times and Irish head coach Lou Holtz isn't taking Paterno's squad for granted, even with the 5-5 record.

"This is an awful good football team," Irish head coach Lou Holtz said. "In the five games that Penn State has lost, four of those teams combined have five losses. I think they have played awfully tough. We have nothing but respect for the Penn State football team."

Despite the off week behind them and a game at secondranked USC next week, the Irish players are not looking past the Nittany Lions.

"There's no way I'm going to spend four years at Notre Dame and not beat Penn State once," Irish tri-captain Ned Bolcar said. "We've worked to hard to look past a game and sacrifice the whole season because of it."

Penn State offense VS.

Notre Dame defense

balanced attack against the and 106 passing.

Irish defense Saturday, as the Nittany Lions average 171 yards rushing and 168 yards passing per game. Injuries have forced Paterno to play musical quarterbacks this season. Saturday's probable starter, senior Lance Lonergan, has completed 24-of-47 passes (.511), thrown for two touchdowns and has three interceptions.

Tom Bill led off the season as the starting signalcaller, but is out with an injured knee. Freshman Tony Sacca stepped in for Bill because Lonergan had a sprained thumb. Lonergan took over for Sacca to put some life into the Penn State offense during the Maryland game, but Sacca is there to back him up if he falters against the Irish.

Whoever starts as Nittany Lion quarterback has able receivers in Michael Timpson and David Daniels, who have combined for 34 catches for 598 yards and three touchdowns. Tight end David Jakob has caught 19 passes, good for 266 yards and two touchdowns.

Sophomore tailback Gary Brown, with 666 yards on the season and 5.3 yards per carry, is the leading ground-gainer for Penn State, although he shares the tailback spot with Leroy Thompson (354 yards, 3 touchdowns, 3.7 per carry) and Sean Redman (238 yards, 5.8 per carry).

John Greene leads the way for the Nittany Lions at fullback with 342 yards on the season. Penn State's quarterbacks are not rushing threats with Lonergan, Sacca and Bill all at negative yardage.

"Last year they rushed for over 300 yards against us," Holtz said. "John Greene averaged about six yards a carry against us last year. We know what he can do. The offensive line is typical: it's big, it's strong, they control up front. They did that against us last year and we cannot allow that to happen this year."

The Penn State offense is averaging 22.8 points per game. Notre Dame's defense has given up 13.6 points per game, allowing 31 over the last three contests. The Irish and Penn State have had one common opponent: The Irish beat Pitt 30-20 on Oct. 8, while the Panthers defeated the Nittany Lions last week 14-7.

Mike Linebackers Stonebreaker and Wes Pritchett lead the Irish defense with 95 total tackles each, while the defense as a whole has held Penn State will send a opponents to 111 yards rushing

Penn State defense VS.

Notre Dame offense

The off-week has still not been enough time to alleviate the injury problems of the Irish. Holtz listed fullback Anthony Johnson as doubtful for Saturday's game because of an injured ankle, and two other fullbacks, Braxston Banks and Rodney Culver, have knee and shoulder injuries, respectively, but are expected to play.

Guard Tim Grunhard's ankle has not responded to treatment, and freshman tight end Derek Brown has spent time in the hospital with a viral infection

"Grunhard just isn't full speed," Holtz said. "I don't know how productive he can be. (Brown) has been in the hospital, and if he can play, it will be without the benefit of much practice, plus he would be weak because he hasn't been able to eat."

Tailbacks Tony Brooks and Mark Green lead what's left of the Notre Dame runners. Brooks has 613 net yards on 101 carries, with two touchdowns. Tri-capitan Mark Green has 542 yards on 104 carries and four touchdowns. Fullback Anthony Johnson has been successful in short-yardage situations, and Ricky Watters is playing at both flanker and tailback.

Quarterback Tony Rice adds to the threat on the ground. Rice averages 5.7 yards per carry and has scored seven Notre Dame touchdowns. In the air, Rice is 55-for-111 on the year (.495) for 894 yards, seven touchdowns and five interceptions. Despite improved passing statistics from early in the season, Holtz said the passing game needs to improve.

"Penn State is good on pass defense," Holtz said. "We need to improve, but it gets so dark so early, we don't have time to work on it. It has improved, but it's not in a state I'd like to see it. We can't go into a game like this without a passing game."

The Penn State pass defense was ranked first in the nation prior to last Saturday's loss to Pitt, in which it intercepted three passes in addition to giving up only eight completions and 114 yards. Penn State's strong linebacking corps includes leading tackler Andre Collins, with 97 total tackles, four for losses. Herobacks Brian Chizmar and Keith Karpinski have combined for 91 tackles and three interceptions.

The Nittany Lion defense has held opponents to 318 yards per Weekend Edition, November18-19, 1988

The Observer / File Photo Senior linebacker Quintus McDonald has 39 tackles on the season for the Nittany Lions.

game and given up an average of 18 points per game (including 51 against West Virginia).

"Defensively, it's a typical Penn State team," Holtz said. 'They've got two excellent linebackers. Collins is very, very good, and Karpinski looks like he could play in the pros. You know that even if you beat them, it's going to be a lowscoring game.'

The Notre Dame scoring leader, placekicker Reggie Ho, will return to the starting position for the Irish Saturday. Ho is 26-of-29 in extra point attempts and 9-of-11 in field

goals. Holtz used the off-week to give the players a three-day break from football.

"I think our players are back with a fresher outlook," Holtz said. "I think they found that there is life after football, but it isn't as good as life with football.

"We will be ready for Penn State," Holtz said, "We may not be healthy, but our players are excited. We have to be a total team and I think we'll play well."

NITTANY LIONS TO WATCH

Andre Collins (ILB)

Penn State's leading tackler switched from safety to inside linebacker this year and the junior has been one of the steadiest performers on Penn State's defense.

Kelth Karpinski (OLB)

The senior was hampered by an ankle injury in 1987, but was in the lineup long enough to force Tony Rice into the arms of Pete Curkendall on the last play of last year's Lion win.

Michael Timpson (WR)

The senior speedster is the team's top receiver and holds a number of school track records. The Miami native runs the 60yard dash in 6.31 seconds and the 400 in 46.8.

Steve Wisniewski (OG)

The first-team All-America selection in 1987 has outstanding speed for a 6-4, 260-pound lineman. The senior logged more time than any other Lion in 1987 (789 plays).

Gary Brown (TB)

The sophomore stepped in for Blair Thomas, who was lost for the season with a knee injury, and now leads the Nittany Lions in both rushing and scoring.

Irish Extra

Weekend Edition, November18-19, 1988

Notre Dame strong safety George Streeter (27) and a host of Irish defenders try to stop Penn State tailback Blair Thomas (32) last year in

Beaver Stadium. Thomas ran for 214 yards as the Nittany Lions earned a 21-20 victory.

Tackle

continued from page 1

all-state honors at both positions. He emerged as Ryan's defensive captain and was named the unit's Most Valuable Player his senior season.

By that time, Schonewolf's size wasn't the only thing turning people's heads. Without a doubt, this kid could play.

"In high school, I was a lot bigger than most of the kids,' he said. "And I was a pretty good athlete, I'd say. I could get by with my athletic ability and size.

"Up here, you know, that helps me, but in no sense can I get by with that. There were a lot of techniques that took me a year or two to really get comfortable with, and that's where I'm at now.

Nick Gasparato, Penn State's offensive line coach,

was the first of the Lion brass to visit the Schonewolf household.

But Schonewolf was far from sold. The high school senior wanted more time to look into other schools that offered him scholarships, like Duke, Rutgers and Wake Forest.

Schonewolf was convinced Penn State had a hidden agenda. Otherwise, why weren't more of the renowned Eastern schools inquiring about him?

"A lot of other schools like Boston College, West Virginia, they didn't even recruit me, he rationalized. "I thought if West Virginia and Boston College aren't recruiting me and Penn State is, I thought maybe they just had token interest because I was from Philadelphia or something like that.³

So Schonewolf traveled the recruit circuit and finally reached a decision--Duke.

> TAILBACK Gary Brown

That alarmed Paterno to the

point where he made the trek to Philadelphia to talk to the senior one-on-one.

"Coach Paterno said, 'You want to just give me another " Schonewolf said. "I chance,' said OK, just give me another couple of days to try to figure out what I want to do, and I thought about it."

"I guess they convinced me that I could play here," he said. "I thought to myself if I could play at Penn State, that would be something that I really think I'd like to do.'

Four years, a few more pounds and one national championship ring later, Schonewolf is lining up as a defensive starter.

He has remained a dependable fixture on a defense that, up until the West Virginia game, was one of the highestranked in the country against the rush. But 51 points and 563 yards toppled that distinction. "West Virginia's a great foot-

Lions freeze ND's title hopes in 1987

By VIC LOMBARDI Sports Writer

What do Texas A&M, Michigan, Florida State, Great Lakes, Georgia, Chicago and Penn State all have in common?

They're the only football teams who boast winning records against the Irish.

But Joe Paterno's Nittany Lions have been especially unkind to coach Lou Holtz in his first two years at Notre Dame. In the waning moments of the 1986 match-up, the Penn State defense deployed a ferocious goal-line stand that preserved a 24-19 victory over the Irish in Notre Dame Stadium. Last season's contest produced a repeat performance, as the Nittany Lions stuffed an Irish twopoint conversion attempt with only 31 seconds remaining to win 21-20.

The 1987 loss not only dropped the seventh-ranked Irish to 8-2 and out of national title contention, but it also triggered a three-game skid that ended with a 35-10 Cotton Bowl defeat against Texas A&M.

The Irish entered a frigid Beaver Stadium, where snow

squalls and swirling winds dipped the thermometer to minus 20. Yet, Penn State tailback Blair Thomas came out on fire, amassing 214 yards on 35 carries. Holtz was impressed, but he gave credit to the Lions' offensive line, which controlled the line of scrimmage for most of the contest.

page 3

The game opened on an awkward note. Facing a third down and 22, Paterno elected to quick kick. The strategy proved worthwhile as Notre Dame free safety Brandy Wells fumbled away the punt on the Irish 19, setting up Penn State's first TD.

Two plays later, Lions' fullback John Greene plunged in from the 10 to make the score 7-0.

Notre Dame evened the score on its next possession when Tony Rice ran into the end zone on a 32-yard quarterback draw. The drive featured a 29-yard screen play to Tim Brown. It was one of the few big plays for the senior flanker, whose 112 all-purpose yards fell way below his average Heisman pace.

see FREEZE, page 4

ball team," said Schonewolf, 'but there's no way they should have done to us what they did, piling up the yardage like that.'

Touch football in the streets of Northeast Philly and pickup games in the park seem so long ago. Now, for the first time in his collegiate career, the Nittany Lions are struggling.

"It's always been a goal of mine to start, and you think of the tradition Penn State has,' he says. "That's one of the biggest reasons why I came herebecause there's always a good team.

"Now, to finally get a chance to start and have the team slip up a little bit, it's kind of disappointing," he continued. "But at the same time, I don't think we're a bad team. I think something's missing, but I haven't figured out what it is. We're going to pull everything together.'

This is the year of the Lions'

discontent. After decades of prosperity, Penn State could suffer a rare losing season if it loses Saturday. Schonewolf maintains a year of eligibility next fall and has hinted that he'd like to return to the field for another year.

'I'll need that extra semesgraduate, so I'll ter to definitely have to come back for school," the marketing major said. "My thinking is we have a tremendous amount of ability on this football team. I think we're going to have a few great seasons down the road, and I would just love to be a part of that next year.

"I think we'll have a good team, and I'd love to be a part of it. If Joe wants me to come back, I'd be more than willing to. I guess it's really what he decides."

years few Α back. Schonewolf gave Paterno a second chance. Seems like Joe owes him one.

TAILBACK

Observer Graphic / Annette Rowland

page 4

-reeze continued from page 3

The Lions took a 14-7 lead in the second quarter on a 33-yard drive that was set up when Notre Dame was penalized for roughing punt returner Jim Coates. Nine plays later, Thomas scored his only touchdown on a 1-yard run over the right side.

The Irish blew an excellent opportunity to tie the game when reserve quarterback Kent Graham was intercepted in the endzone on second-andgoal from the three. Holtz

IRISH STATS

wanted Graham to hit tight end Andy Heck with the pass, but Penn State picked him off in the endzone to salvage a 14-7 halftime advantage.

In the third period, the Irish stormed back with an impressive 77-yard drive that culminated in a Rice 11-yard option TD. The sophomore signal-caller gained a teamhigh 67 rushing yards and completed 5-of-12 passes for 97 yards.

Operating against a strong wind, Thomas and quarterback Matt Knizner put together a 76yard drive that included some

Irish Extra

tough running and a few short passes. Greene capped the drive with 7:26 remaining in the game on a 3-yard scamper to make it 21-14 Penn State.

But the Irish refused to buckle. After two possession changes, the Notre Dame offense had just 4:33 and 62 yards to get to the endzone.

Rice used a mixture of short passes and runs to bring the Irish all the way to the Lion 1-yard line. From there, Anthony Johnson hammered through the middle to cut the lead 21-20 with just 31 seconds remaining.

LIONS STATS

The ensuing play was for all the marbles, and everyone knew the Irish were going for two. The Irish called a pass play. But Rice, confident that he could run it in, convinced Holtz during a timeout to change the call.

"We had called a flood and if they (Penn State) overshifted we'd go back to the option," Holtz said. "He didn't feel comfortable with it so when Penn State called time, we changed because Tony said he could run it in. It was run all the way.'

The Lions' defense read the play perfectly. Rice took the snap and rolled right. There was no way to get around the outside so he turned it in at the five. Defensive tackle Pete Curkendall grabbed the quarterback by the legs and wrestled him to the ground. It was over.

"All the dreams (of a national championship) we had are gone," said a dejected Holtz after the game. "We were three yards from it (victory). Football's a game of inches."

The victory gave Penn State a 6-5-1 record against the Irish. Just enough to place it in that elite group.

SCHEDULES

TEAM STATISTICS ND OPP TOTAL OFFENSE 3513 2548 YARDS 3513 2548 Total Plays 631 584 Yards per Play 5.57 4.36 Yards per Game 390.3 283.1 PENALTIES-YARDS 49-475 56-455 FUMBLES-LOST 15-11 17-13 TOTAL FIRST DOWNS 189 149 By Rushing 126 58 By Passing 52 79 By Penalty 11 12 THIRD DOWNS-CONV 119-60 126-40 Percentage 50.4 31.7 POSSESSION TIME 283:10 256:50 Minutes per Game 31:28 28:32 SCORING G TD PA R-PA S FG TP Ho 9 0.26-29 0-0 0.9-11 53 Rice 9 7 0-0 1-1 0 0.44	Rice 93 530 5.7 7 38 Johnson 63 255 4.0 5 22 Culver 23 165 7.2 3 36 Belles 15 72 4.8 0 18 Watters 29 64 2.2 0 14 Banks 21 61 2.9 1 8 Setzer 10 24 2.4 0 12 Eilers 5 20 4.0 1 7 K.Graham 8 18 2.2 0 5 Mihalko 4 10 2.5 1 4 P.Graham 5 9 1.8 0 9 Satterfield 2 9 4.5 0 6 Jarosz 3 4 1.3 1 6 NOTRE DAME 4892375 4.9 25 52 OPPONENTS 3321000<	TEAM STATISTICS PSU OPP TOTAL OFFENSE 3390 3184 YARDS 3190 3184 Total Plays 727 700 Yards per Play 4.7 4.8 Yards per Game 339.0 318.4 PENALTIES-YARDS 63-523 54-468 FUMBLES-LOST 21-9 23-12 TOTAL FIRST DOWNS 188 173 By Rushing 103 63 By Passing 76 98 By Penalty 9 12 THIRD DOWNS-CONV 163-63 162-53 Percentage 38.7 32.7 POSSESSION TIME 302:19 297:41 Minutes per Game 302:22 29:38 SCORING G TD PA R-PA S FG TP P Brown 10 7 0-0 1-1 0 44 Gash 9 7 0-0 0 0-0 42	Gash 32 82 2.6 7 12 Timpson 6 28 4.7 0 12 Gerak 12 22 1.8 0 7 Collins 1 20 20.0 0 20 Daniels 3 11 3.7 0 18 McDuffie 1 6 6.0 0 6 Dobis 1 3 3.0 0 3 Strycharz 1 3 3.0 0 1 Paolillo 1 0 0.0 0 0 Sacca 41 -1 1 0 26 Lonergan 16 -4 7 1 12 Bill 18 -54 -3.0 0 13 PENN STATE 471 1711 3.6 17 57 OPPONENTS 4101 321 3.2 10 PASSING NO CO	NOTRE DAME (9-0) d. MICHIGAN, 19-17 d. Michigan State, 20-3 d. PURDUE, 52-7 d. STANFORD, 42-14 d. Pittsburgh, 30-20 d. MIAMI, 31-30 d. AIR FORCE, 41-13 d. Navy, 22-7 d. RICE, 54-11 Nov. 19 - PENN STATE Nov. 26 - at Southern Cal
Johnson 8 5 0-0 1-1 0 0-0 32 Green 9 4 0-0 0-0 0 0-0 24 Watters 9 4 0-0 0-1 0 0-0 24 Brooks 9 4 0-0 0-1 0 0-0 24 Brown 9 3 0-0 0-0 0 0-0 18 Lulver 5 3 0-0 0-0 0 0-0 18 Hackett 9 0 5-7 0-0 0 0-0 14 Banks 5 2 0-0 0-0 0 0-0 16 Jarosz 2 1 0-0 0-0 0 0-0 6 Mihalko 6 1 0-0 0 0-0 6 Stonebrkr 9 1 0-0 0 0-0 6 NO 9 40	P.Graham 2 1 500 0 16 0 ND 142 74 521 7 1138 9 OPP 252 138 548 14 1548 8 RECEIVING NO YDS AVG TD LG Green 12 130 10.8 0 38 Watters 11 215 19.6 2 50 Brown 10 142 14.2 3 41 Ismail 9 198 22.0 1 57 Brooks 6 103 17.5 0 28 Eilers 6 70 11.7 0 15 Banks 5 56 11.2 1 30 Alaniz 4 74 18.5 0 6 Robb 1 1 10.0 0 1 Rinkliko 2 8 0 0 6 <td>Tarasi 9 0 19-22 0-0 0 7-14 40 Timpson 10 3 0-0 0-0 0 0-0 18 Thompson 10 2 0-0 0-0 0 0-0 18 Thomas 10 2 0-0 0-0 0 0-0 12 Smith 10 1 0-0 1-1 0 0-0 8 Daniels 10 1 0-0 1-1 0 0-0 8 Daniels 10 1 0-0 1-1 0 0-0 8 Adkins 5 0 4-5 0-0 0 1-3 7 Lonergan 6 1 0-0 0 0-0 6 6 Young 9 1 0-0 0 0 0-0 1 PSU 10 19 1-1 0 0 0-0 1 PSU 10 19 16-17 1-2 3 14-22180 14-22180 <td< td=""><td>Brown 1 0 0000 0<</td><td>PENN STATE (5-5) d. Virginia, 42-14 d. BOSTON COLLEGE, 23-20 l. RUTGERS, 21-16 d. Temple, 45-9 d. CINCINNATI, 35-9 l. SYRACUSE, 24-10 l. Alabama, 8-3 l. West Virginia, 51-30 d. MARYLAND, 17-10 l. Pittsburgh, 14-7 Nov. 19 - at Notre Dame</td></td<></td>	Tarasi 9 0 19-22 0-0 0 7-14 40 Timpson 10 3 0-0 0-0 0 0-0 18 Thompson 10 2 0-0 0-0 0 0-0 18 Thomas 10 2 0-0 0-0 0 0-0 12 Smith 10 1 0-0 1-1 0 0-0 8 Daniels 10 1 0-0 1-1 0 0-0 8 Daniels 10 1 0-0 1-1 0 0-0 8 Adkins 5 0 4-5 0-0 0 1-3 7 Lonergan 6 1 0-0 0 0-0 6 6 Young 9 1 0-0 0 0 0-0 1 PSU 10 19 1-1 0 0 0-0 1 PSU 10 19 16-17 1-2 3 14-22180 14-22180 <td< td=""><td>Brown 1 0 0000 0<</td><td>PENN STATE (5-5) d. Virginia, 42-14 d. BOSTON COLLEGE, 23-20 l. RUTGERS, 21-16 d. Temple, 45-9 d. CINCINNATI, 35-9 l. SYRACUSE, 24-10 l. Alabama, 8-3 l. West Virginia, 51-30 d. MARYLAND, 17-10 l. Pittsburgh, 14-7 Nov. 19 - at Notre Dame</td></td<>	Brown 1 0 0000 0<	PENN STATE (5-5) d. Virginia, 42-14 d. BOSTON COLLEGE, 23-20 l. RUTGERS, 21-16 d. Temple, 45-9 d. CINCINNATI, 35-9 l. SYRACUSE, 24-10 l. Alabama, 8-3 l. West Virginia, 51-30 d. MARYLAND, 17-10 l. Pittsburgh, 14-7 Nov. 19 - at Notre Dame

NOTRE DAME OFFENSE						NOTRE DAME DEFENSE								PENN STATE OFFE		PENN STATE DEFENSE							
POS	NO	PLAYER	нт	WΤ	CL	RE	30	Frank Stams	6-4	237	Sr.	POS	NO	PLAYER	НТ	wт	CL	LT	75	Rich Schonewolf	6-4	259	Sr.
SE	25	Raghib Ismail	5-10	175	Fr.		37		6-2	226	So.	FL		Michael Timpson	5-11	175	Sr.			Darryl Bullock	6-3	253	Sr.
		Steve Alaniz	6-2	196	Sr.	LT		George Williams	6-3	282	So.			Terry Smith	5-8	150	So.	NT		Dave Szott	6-4	250	Jr.
QT	66	Andy Heck	6-7	277	Sr.			Mirko Jurkovic	6-5	270	Fr.	BT		Tim Freeman	6-5	263	Sr.			Eric Renkey	6-2	245	Fr.
-	64	Mike Brennan	6-5	246	Sr.	NT		Chris Zorlch	6-1	260	So.			Paul Siever	6-5	255	So.	BT		Bob Mrosko	6-5	250	Sr.
QG	52	Tim Ryan	6-4	245	So.		92		6-3	249	Jr.	RG		Bob Vernaglia	6-2	245	Sr.			Frank Giannetti	6-2	230	Jr.
	53		6-4	253	So.	BT	-	Jeff Alm	6-7	246	Jr.			Ed Monaghan	6-3	258	Sr.		00		•-	200	•••
С	55	Mike Heldt	6-4	258	So.			Ted FitzGerald	6-5	271	Jr	С		Roger Duffy	6-2	265	Jr.	OLB	30	Neil Hamilton	6-1	200	Sr
•		Gene McGuire	6-5	265	Fr.	DE	97	Arnold Ale	6-4	200	Fr.	U		Rob Luedeke	6-5	238	Jr.	0LD		Geoff Japchen	6-3		Jr.
ΤG	75		6-3	279	Jr.		7	Andre Jones	6-4	215	So.	LG		Steve Wisniewski	6-4	260	Sr.	ILB	63	Scott Gob	5-11	230	Sr.
	61	Tom Gorman	6-6	255	Sr.	MLB	34		6-6	251	Sr.			Sean Love	6-3	255	So.			Andre Powell	6-1	212	So.
Π	71	Dean Brown	6-3	283	Jr.	MED	-	Donn Grimm	6-2	224	So.	LT		Eric Johassen	6-6	285	Jr.	ILB	31	Andre Collins	6-1	200	Jr.
••			6-4	268	So.		00	Don'n Ghinni	0-2	224	00.			Matt McCartin	6-4	275	So.	100		Mark D'Onofrio	6-2	225	So.
TE		Derek Brown	6-7	235	50. Fr.	ELB	42	Mike Stonebreaker	6-1	226	Jr.	TE		Dave Jakob	6-2	230	SU. Sr.		30	Mark D Onomo	0-2	225	30.
			6-5	234	So.	LLD		Ned Bolcar	6-2	232	Sr.			John Wolfe	6-2	221	Jr.	OLB	02	Quintus McDonald	6-2	228	e.
QB		Tony Rice	6-1	198	Jr.	FCB	- 4/	Todd Lyght	6-1	181	So.	QB		Lance Lonergan	5-11	195	Sr.	ULD		Keith Goganious	6-2		So.
QD.		Kent Graham	6-5	228	So.	FUD	22	David Jandric	6-2					Tony Sacca	6-1	180	Sr. Fr.	Hero		Keith Karpinski	6-3 6-4	230 222	SU. Sr.
FB	22	Anthony Johnson	6-0	225	Jr.	SCB			-		Jr.	RB						Hero					
FD	39	Braxston Banks	6-3	211		300		Stan Smagala	5-11	186		no		Gary Brown	5-10	190	So.	LCB		Brian Chizmar	6-1	204	Jr.
тв	24	Mark Green			Jr.			D'Juan Francisco	5-11	187	Sr.	FB		Leroy Thompson	5-11	204	So.	LUB			5-9	175	So.
10			6-0	184	Sr.	SS		George Streeter	6-2	212	Sr.	FD		Sam Gash	6-0	225	So.	50		Darren Perry	5-10	175	So.
-1		Tony Brooks	6-2	218	So.			Greg Davis	6-1	198	So.	05		John Greene	5-11	187	Sr.	FS		Eddle Johnson	5-10	164	Sr.
FL			5-11	197	Sr.	FS		Pat Terrell	6-0	195	Jr.	SE		David Daniels	6-1	185	So.		-	Chris Cisar	6-1	180	Fr.
		Aaron Robb	6-1	192	Sr.	_		Corny Southall	6-2	194	Sr.			Odell Wilson	5-10	183	Sr.	RCB		Sherrod Rainge	6-0	204	Sr.
PK		Reggie Ho	5-5	135	Sr.	Р		Jim Sexton	6-0	188	So.	PK		Henry Adkins	5-9	148	So.	_		Leonard Humphries	6-0	175	Fr.
	18	Billy Hackett	6-1	184	So.		13	Pete Hartweger	6-0	178	Sr.		10	Ray Tarasi	5-11	184	Jr.	P	4	Doug Helkowski	6-0	205	So.

PEERLESS PROGNOSTICATORS

Weekend Edition, November18-19, 1988

Each week. The Observer sports staff, a random student picked by the sports department and some well-known figure in the Notre Dame community predict the outcome of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points. Home team is in CAPS

Michigan over OHIO STATE by 10 Pittsburgh over N.C. State by 6 CLEMSON over S. Carolina by 10 MICH. STATE over Wisconsin by 31 Indiana over PURDUE by 16.5 **OKLAHOMA** pick'em Nebraska W. VIRGINIA over Syracuse by 9 Southern Cal over UCLA by 1.5 Stanford over CALIFORNIA by 3 WASH. ST. over Washington by 3.5 Miami over LSU by 7 Lewis pick'em Breen-Phillips **Dillon pick'em Stanford** NOTRE DAME over Penn State by 19

Pete Skiko Marty Strasen Asst. Sports Ed. Sports Editor 57-52-2 52-57-2 .523 .477 (last week: 8-6-0) (last week: 8-6-0)

Wolverines Wolverines Panthers Wolfpack Tigers Gamecocks Spartans Spartans Boilermakers Hoosiers Cornhuskers Cornhuskers Mountaineers Orangemen Bruins Bruins Cardinal Cardinal Cougars Cougars Hurricanes Tigers Chickens Chickens **Big Red** Studs Nittany Lions Irish

Jane Shea SMC Sports Ed. 51-58-0

Irish

.468 (last week: 6-8-0)

Buckeyes Wolfpack Gamecocks Badgers Hoosiers Cornhuskers Mountaineers Mountaineers Bruins Bears Cougars Hurricanes Chickens Big Red

Steve Megargee Asst. Sports Ed. 49-60-2 .450

(last week: 9-5-0) Wolverines Wolfpack Tigers Spartans Hoosiers Cornhuskers

Trojans

Cardinal

Cougars

Tigers

Chickens

Studs

Irish

Theresa Kelly Asst. Sports Ed 46-63-2 .395 (last week: 10-4-0)

Wolverines Panthers Tigers Badgers Hoosiers Sooners Orangemen Bruins Cardinal Cougars Hurricanes Chickens **Big Red** Irish

477

Wolverines

Wolfpack

Tigers

Spartans

Hoosiers

Cornhuskers

Orangemen

Bruins

Bears

Huskies

Hurricanes

Chickens

Studs

Irish

49-60-2

.450

Mike Cihak Chris Murphy Guest Celebrity Random Student 52-57-2 (last week: 6-8-0) (last week: 8-6-0)

> Wolverines Panthers Tigers Spartans Hoosiers Sooners Mountaineers Trojans Cardinal Cougars Tigers Chickens Studs Irish

t

For \$11.50, you can order a large cheese and sausage deep dish pizza. The thick crust is a Chicago-style staple, but Lou Malnati's layers of toppings make this pizza unique. The generous helping of cheese is covered by a layer of sausage--not sausage pieces. Lou Malnati's own tomato sauce tops off the dish.

Uno's, located on the corner of Ohio and Wabash, and Due's down the block at Ontario and Wabash, are sister restaurants both located in the River North area of the city--home of Hard Rock Cafe and Ed DeBevics. Uno's and Due's can easily be located by the lines stretching out in front of the building.

Both pizzerias have been recently remodeled. Pictures of original owner Ike Sewell and copies of complimentary articles adorn the walls of these restaurants. Due's is a larger restaurant with an outdoor porch for nice weather, while Uno's is the original home of Sewell's finest.

Uno's and Due's large cheese (\$11.69) on a good night is beyond compare. Thick crust topped with cheese and fresh tomato sauce make Uno's and Due's pizza one of Chicago's best. The sausage (\$13.35) pizza resembles Malnati's because it also features a slab of sausage as opposed to small pieces.

Gino's East, located at 160 E. Superior just south of Water Tower Place offers similar pizza in a graffiti filled atmosphere. Be sure to bring a pen, knife or permanent marker to leave a memory on the walls or tablecloths.

Gino's large cheese pizza(\$11.95) is a little skimpy on the cheese, and offers a different crust than the other two pizzerias. Gino's crust crumbles more than the tougher crust of Due's and Malnati's.

For fantastic Chicago-style deep dish pizza, these three pizzerias offer the best. However, all three are well known to Chicagoans and may be crowded, so either get there early or plan ahead. If you're looking for an excuse to leave the Big Bend, Chicago style deep dish pizza and beer provides one.

Morris scores:

'THE FIGHTIN' IRISH ARE BACK' ND's new rock and roll fight song

DAVID DESALLE accent writer

ow often is it that one of your professors records and releases a song and even readily admits to being a staunch rock aficionado? If you are one of the thousand or so students that Dr. Tom V. Morris, an associate professor of philosophy, will instruct this year this may come as no great surprise.

On Monday, Professor Morris released the first major rock and roll fight song, "The Fightin' Irish Are Back." It is being sold on cassette in the bookstore as is a tee-shirt depicting a guitar-toting leprechaun logo. Both have full University approval.

Morris describes the tune as "an up-beat, up-tempo rock and roll song." He wrote the words and music himself and sings and plays guitar in the song. Accompanying him are Jim Greulich, Ernie Scarbrough, and Greg Noble, local recording artists.

"The Fightin' Irish Are Back," according to the liner notes, "registers the contemporary resurgence of Notre Dame football." It has a very catchy tune that some beer commercial ad-man is probably eagerly waiting to snatch up. The music is driving and the lyrics are aggressive over Morris' master-

ing with the students and being part of the University for the past eight years and found a great way to show it. Two years ago, Morris was sitting around the house fiddling with his guitar when the

The Fightin' Irish are back Oh boy you know The Fightin' Irish are back We've been away a while my friend But now we're back again and we're gonna win The Fightin' Irish are back You can spread the news that The Fightin' Irish are back.

The Observer / E. G. Bailey

guitar at the age of 12. He spent around 15 years before and during his undergraduate studies playing in a variety of rock and soul bands in the South, performing his specialty, soul music.

He graduated from the University of North Carolina (Chapel Hill) and later received his doctorate in philosophy and religious studies from Yale University. According to Morris, "It was a short step from soul music to philosophy of religion." He has written eight books and countless articles on the subject.

In his present role as husband, father, professor, licensed North Carolina real estate broker, and author, Morris has no problem pursuing his musical interests. He said, "You can can be a person of the mind and also love rock music."

It is possible that Morris vill record again sometime in the future. He said that he has five or six dozen songs in a drawer at home and continues to write new ones. There is also a chance that a music video for "The Fightin' Irish Are Back" will be released featuring film footage of great moments in Notre Dame football, both past and present, and scenes of Morris and friends recording the song. When asked if we could expect any live performances on campus this year, he said, "It's hard to get guys together to play," because everyone has such busy schedules, but anything is possible with this professor.

З,

Uno's and Due's	Malnati's
ADDRESS: Uno's, corner of Ontario and Wabash. Due's, corner of Ohio	ADDRESS: 441 North Wells
and Wabash	RESERVATIONS:
RESERVATIONS: Recommended on weekends PHONE: (JNO'S, (312) 321-1000 DUO'S, (312) 943-2400	Recommended on weekends PHONE: (312) 943- 2400 RECOMMENDATIONS: Large cheese or
RECOMMENDATIONS: Cheese pizza w/ veg. toppings.	sausage pizza.

ful guitar work. The refrain goes like this: The Fightin' Irish are back/Oh boy you know The Fightin' Irish are back We've been away a while my friend But now we're back again and we're gonna win The Fightin' Irish are back You can spread the news that The Fightin' Irish are back. It took 30 to 40 hours of studio work over October break to record just under three minutes of music.

Professor Morris said that the main reason he recorded this song was "to give something to the students." He has thoroughly enjoyed interactsong just came to him. His neighbors convinced him to pursue it further and he made a demo tape with some other area professionals, the unlikely combination of a judge, a urologist, and a prosecuting attorney, who shared an interest in playing rock. Morris said that the present version is more refined than the demo, which had a strong 50's honkey-tonk flavor.

The Notre Dame Fight Song is owned by Paul and Linda McCartney, so Morris had to negotiate with their New York representative to use parts of it in his guitar intro and the final sax solo.

Morris bought his first

*

page 12

Smoking as a Sacrament of the dying

• he two great loves of my life have been writing and smoking cigarettes. In terms of pure devotion and energy expended, everything else has been secondary: love of God, love of family, service to the Church, the campus ministry. If this sounds shocking, perhaps I can explain myself in another way: smoking, like the aroma of incense, is a symbol of prayer. I smoke symbolically, as a way of worshipping God, and my

Letters to a Lonely God

incurable itch for scribbling

(scribendi cacoethes) takes

inveterate in their insane

hearts." I have scribendi

to smoking than I am to

writing. I am better at

I have managed to turn

smoking into an art form.

cocoethes, and I have it bad.

But I am even more faithful

smoking than I am at writing.

Smoking, if you do it grace-

fully, has the solemnity of a

learning the proper way to

mini-litury, which begins with

light a match, holding it away

from you until the sulphured

possession of many and grows

God as a priest.

5

Father Robert Griffin

1943, a coed from Smith who was majoring in rituals taught me the way to light a lady's cigarette; if you do it clumsily or hastily, you can set her hair on fire.

I saw the 1940's movie "Now, Voyager" seven times to study the way Paul Henried would put two cigarettes in his mouth at once. Lighting both, he would offer one to Bette Davis, emitting bat squeaks of sensuality as he did so. To see

geon General's office on the effects of smoking. I reasoned: "Play now; pay later; so what? Sufficient for the day is the evil thereof."

Is this my way of warning you not to smoke? Not in the least; smoke if you wish. Why should I want to lecture you like a broken-down sport? I am afraid if you see how beautifully I use smoking as a second language, you'll decide that that worthless habit is glamorous, fulfilling, and a way of putting your best foot forward as a man or woman of the world. Next, as an enhancement to smoking, you'll start drinking cocktails before lunch and dinner. From there, you'll be hanging out at oyster bars that feature sushi and other fancy junk food that will lead you into an identity crisis, from which you will emerge as a phoney. You'll find youself waking up in the morning to ask: "Who am I? How did I get here? Where am I going?" Let me tell you, kid, you're going nowhere except to the store to buy a pack of fags you can start the day on. As a smoker, I'm not fit to

be your role model; let me warn you of that. Scripture says that the wages of sin is death; that includes the social sins that seem so harmless that they aren't even venial enough to mention in confession. I've been a social sinner all my life, not realizing I would have to pay the piper in full for all the dances I

ever asked him to play for me. Yesterday, I found there's no such thing as a free lunch. The doctor handed me a sack of medicine, saying: "This is the first day of the rest of your life." My social sins are catching up with me. Life's little joke is that you can't get away with anything, for as Christopher Robin realizes when he's starting school: "They won't let you." You don't have to ask for whom the bell tolls. You don't have to ask who "they" are.

If I continue smoking, that happy diversion is going to catch up with me, if it hasn't already; but heck, I've always known that Lady Nicotine can be a bitch, even she is my muse.

To tell the truth, I like all of you a lot. If I can't give up smoking for my own sake, maybe I should do it out of consideration for you. Don't hold your breath, waiting for

me to do it, but could you pray that I'll have the Christian courage to think about it? If ten confirmed smokers should say: "We'll give up the weed, Father Griffin, if you'll give up the weed with us," I don't see how I could refuse to at least try. I'd try to give up smoking if only five, or even two, young smokers make that kind of an offer. I'd do it for the sake of one, if he or she were as much a slave to tobacco as I am. But that's impossible. because you're rank amateurs, and I've grown old as a smoker.

When the time comes to die, I hope I'll have a rosary in my hand instead of a cigarette. When that dark hour comes, will I ask for a cigarette instead of the last Sacraments, with the weak excuse that I need one for the road?

writing is my way of serving Bogart and Lauren Bacall smoking together was like In 20 years of journalism, I watching an intimate love have only missed meeting two scene between creatures who deadlines. Juvenal, the Roman celebrate life with a mating poet and satirist, wrote: "An dance.

Even in those days, there was nothing glamorous about an ashtray full of cigarette butts, reminding you of trashy novels of tired lovers, their bodies drained of passion, waiting for the shabby dawn in a cheap hotel, as dead-ended in their affair as a burnt-out, discarded Lucky Strike.

Why am I mentioning all this? Because I've started to feel uncomfortable when I see students smoking. I'm beginning to feel guilty for giving them a bad example. For many years, I have shrugged off the reports from the Sur-

Classifieds

NOTICES

TYPING AVAILABLE 287-4082

WORDPROCESSING-TYPING 272-8827

L ACADEMIC/BUSINESS TYPING 237-1949

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

LOCAL NOT FOR PROFIT ORGANIZA TION HAS OPENINGS FOR QUALIFIED PERSONS IN OUR GROUP HOMES. RESIDENTIAL ASSIS TANTS/SUBSTITUTES PROVIDES CARE AND TREATMENT DEVELOPMENTALLY DIS FOF FLEXIBLE ADULTS. ADULIS. FLEXIBLE WORK SCHEDULES. VALID DRIVER'S LICENSE AND TRANSPORTATION NEEDED. FULL TIME, PART TIME, SUBSTITUTES. REPLY TO: LOGAN 1235 N. EDDY ST., P.O. BOX 1049, SO. BEND, IN 46624; 289-4831

LOST/FOUND

Help! If somebody took by mistake a blue book bag on Friday November 11 at the South Dining Hall, around 1p, please contact Liang Zhu at 283-3 52 or leave a message to the Instit of International Peace Studies.

FOUND: set of keys in Oak Room before Fall break. call John 3443.

I lost a gold pulsar watch last Friday. The band on it is busted, so if you found it don't put it on. Instead, please call Shifty at 1588 Otherwise I will have my room te Paul beat you up. Reward offered for the finder

REWARD to the person returning my 89 class ring left in the Loftus mens locker room. It has MJM on the inside. Call Matt at 289-4315.

LOST: An 18", 14K gold chain. Lost sometime before noon on Tues., November 15. It is diamond cut on one side, hering bone on the other. Please call Leslie at 2812.

LOST: ONE ILLINOIS DRIVER'S LICENSE. THE PERSON WHO FOUND IT CALLED MY ROOMMATE. PLEASE AGAIN-I NEED SOME IDENTIFI-CATION # 2681 KEVIN

LOST: Gray Maxell Disc at Computing Center on Sunday, Nov. 13 at approx. 5 pm. Initialized TRACY. Need desperately. Call 239-5474 or 683-7664

FOR RENT

BED 'N BREAKFAST REGISTRY. 219-291-7153.

Furnished Rooms & 2 Bedroom home near campus.272-6306

FURNISHED HOUSE CLOSE TO ND. AVAILABLE NOW OR NEXT SEMES-TER. 287-6389 OR 683-8889

Want to sublease N.D.AVE.APT.for 110.00 a month.Call-3476

WANTED

ROUND TRIP TICKET FROM SB TO WHITE PLAINS, NY, DEC. 14 RETURN JAN. 17. CALL JIM 277-9956.

PHOENIX! 1 Way Plane Ticket from Chicago Midway on Dec. 15 Great Price! Call Kelly 3462

2 PENN SATE G A S FOR SALE of 1722 RNDTRP. TICKET CHICAGO-USC \$125 CALL MIKE 3526

FOR SALE: '82 CHEVY CAVALIER-NEW BRAKES, NEW TIRES, OVER \$1000 REPAIR WORK SINCE AUG. (CARBORATOR NEEDS WORK) 102,000 MILES, GOOD PRICE-\$500 CALL MARY AT 284-5060

TICKETS

NEED PENN STATE TIX--PLEASE CALL SHEILA--271-9365

TOP \$ FOR GOOD SO, CAL. SEATS. NEED 2-6. CALL KEVIN COLLECT AT (805) 948-1191. LEAVE MESSAGE.

OHIO IRISH FAN NEEDS 3 TICKETS PENN STATE GAME. CALL COLLECT AFTER 5 PM 216-633-1072 FRANCIS.

I need penn state tickets. call at 277-6224

I need 2 USC tickets Please help me out if you have any. Call Bob at x3647.

Need PSU tix stu or GA Call Chris at 277-7384

HELP! REALLY NEED 3 GAs to USC! Cecilia 4431

Rednecks need 1 student and 2 GA's for Penn State game. Call Bosephus at 3157 or 3155

New Jersey devil also needs Penn State GA's. Call Rudolph at 3155 or 3157.

HELP! I need a stud Penn St. tik. -call Amy 3789

I NEED 4 PENNST TIX! X4000 MIKE

Need two GA's for Penn State Call Rob 1051 or Brian at 3234

I NEED PENN ST & USC TIX 272- 6306 NEED 4 USC TIX PLEASE CALL 3570

Hello. We need Penn State tix GA or student, Call 3488, Goodbye

PLEASE! I NEED 3 PENN ST TIX. JOE

X1728 Need Penn St. G.A. Tix. Call Joe at 287-

4561 PLEASE !!- I NEED PENN STATE TICK-

ETS!! CALL FRAN-# 2999 I NEED PENN ST TIX CALL NED AT 1178

I need two GA's for the Penn State game. Please call Melissa at 283-3090 after 7:00 PM

HELP!! All I need are 2 Penn St GAs Call Tina at x4846 ANYTIME!!

NEED PENN ST STUD OR GA'S!! CALL ROB 271-8323

TWO SEASON BASKETBALL TICKETS FOR SALE, CALL KEN 312-844-7236.

I NEED 3 PENN ST. GA'S AND 1 STUD CALL JULIE 284-5440

CHICAGO ALUMNI-WILL PAY TOP \$\$ FOR A PAIR OF PENN ST. GA'S CALL (312) 403-2659

NEED 2 GA'S FOR PENN, \$\$\$ NO OB-JECT TERRY 1806 ANYTIME.

If you HAPPEN to be burdened by

ROCKIN' RENTS FROM MILWAUKEE NFED 2 PENN STATE G.A.'S- CALL LAURA AT # 4419 \$\$\$\$\$\$

The Observer

I need Penn St. GA's call Mike at 277-

NEED & USC TIX CALL 2761

I need one (only one!) ticket for USC.\$\$\$\$ call Molly 4544.

Penn stud tix FOR SALE Call Mike at 2647

HELP!! NEED 2 OR MORE PENN ST. STUD TIX GEORGE 1595!

Need 2GAs & 1 Stud for Penn St!!! Call Maurine x2615.

HELP! I'm going home to California for USC game, but I have no tix! If you can help, call Kevin at 1128.

I need 1 PENN ST GA. Scott 1730

NEED 3 STUD OR G.A. TIX FOR PENN STATE..DESPERATE!! CALL ED AT 287-7933

TOP \$ FOR 2 PENN STATE GA'S & 1 STUDENT TICKET. CALL KATHY AT # 2880 ASAP!!

1 PENN ST. STUDENT TICKET FOR SALE, BEST OFFER, CALL PAT AT 1004

I Need TWO PENN STATE STUDENT tickets: Please call MEGAN 2577 но

NEED PENN ST GAs. CHRIS x1073

WILL PAY BIG \$\$\$\$ FOR PENN STATE GA'S CALL MONTE 2831577

HELP MUST HAVE 4 GAS FOR USC

PLEASE PLEASE CALL HEATHER 284-5264 OR LEAVE A MESSEGE

2 Penn St. tixs for sale 272-5095

NEED PENN STATE G.A.'S CALL 284-4336

NEED RIDE TO DUTCHESS COUNTY, N.Y. TUES. OR WED.

I NEED A RIDE TO N.Y.C AREA go 11-CALL CINDY 272-7690 22 ret 11-27 will share exp call Peter x2124 I need PENN STATE ticket call 2226

PENN STATE 2226 PENN STATE call 2226

I NEED 2 USC TICKETS, HAVE \$\$\$\$! PLEASE CALL TERRY, 288-5423 NEED PENN STATE TIX. BIG \$\$\$ CALL 831-3727 Collect betw. 8-5

PLEASE: Help me impress my brothers by selling me 2 Penn St GA's!\$\$\$ call TRISH x4003

Please help mell I am brokel!! If you are in need of a Penn St. Student Ticket-I have one. Call me at 2612 and becoming from me я pauper!!!Thanks!!!

NEED PENN ST STUD? I HAVE ONE! BEST OFFER AT 2186-TIFFANY!!!

THIS IS AN ABSOLUTE EMERGENCY!! I DESPERATELY NEED PENN STATE TIX! PLEASE CALL ME AT 2853 ASAP! DESPERATE

I need 2 Penn State GA's Call Mark \$2342

I NEED STD. TIX FOR PENN STATE!! CALL AND GIVE PRICE TO NICK AT 3247

NEED PENN ST GAS WILL PAY ANYTHING OR DO ANY FAVORS TOM 1739

need 1 GA¢2 stud tx for Penn St call Paul 1865

Even the Pope didn't sell out the Coliseum, but Notre Dame has!!!! I have 2 USC GA's for the highest bidder---Call

O.K. It's Fri. and I still need 3 Penn st stud or GA's 287-5451 Ken

IT'S FRIDAY AND I HAVE THE LAST 50 YD LN P ST GA 4 SALE B/O X3201

NEED 1 PENN ST STUD. SUSAN x1298

EOD SALE 2 PENN STATE GA'S. CALL TRACY AT 272-0389

PERSONALS

N.D. CANDY Personalized Notre Dame, Green-White Taffy \$9 pound. \$3 postage. Send check to: MAIN EVENT, L.A. COLISEUM, 3911 S. FIGUEROA, L.A., CA 90037. 213-741-

UNIV PIZZA DLVY 277-8889

HEY SENIORS ... Jingle Bell, Jingle Bell Going to an SYR is hell. You and I, we both know that,

The Christmas Formal is where it's at. Be sure to sign-up before you leave for Thanksgiving...

но

но

-T.C.

CHRISTMAS FORMAL DEC. 2 CHRISTMAS FORMAL DEC. 2 CHRISTMAS FORMAL DEC. 2

SENIORS--SPEND ON COME CHRISTMAS TOGETHER.

HELP! I need a ride to Exit 6 PA Tu

rnpike for Thanks. break. Will pay \$\$\$

ADOPTION IS THE ONLY WAY we will

ever hear the laughter of our own child when St. Nicholas comes at Christmas.

We are a happily married couple, both

doctor who wish to take turns staying at home when we have a baby to adopt

and love as our own. Legal/ medical ex

penses paid. Call collect, confidentially, anytime for more info or to leave a mes-

ELLEN NICHOLS FIESTA BOWL QUEEN

THE SENIOR BLOCK PARTY

IS TODAY!

BE AT THE J.A.C.C. FROM 3-6 PM TO KICKOFF OUR FINAL HOME FOOTBALL WEEKEND!

ROCKNE WOULD BE PROUD TO HAVE YOU PLAY IN HIS STADIUM,

LEWIS. GO GET 'EM CHICKENS! BLITZ

BIDERS WANTED

Need riders to Fairfield

23nd, return 27th

Call Matt # 3610

T-BONE-LIVES EROTIC CITY!

Murph

County Ct. for Thanksgiving penses, leaving 21st or

sage. (317)-844-1856

BP!

MATH TUTOR-234-3878.

Mike x4141

"John Blasi is a male slut."

SELL your TEXTBOOKS for \$\$\$ Only 3 blocks from campus. Pandora's Books 808 Howard St. Just off N.D. Ave. Ph# 233-2342

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr.round,All Countries, All fields. Free Info. Write IJC, PO Bx 52-IN04-Corona Del Mar, CA 92625

HELP I NEED TO GET OUT OF SO BEND IF YOUR GOING TO THE D.C. AREA FOR BREAK PLEASE CALL KIM 284-5174 \$\$\$

RIDERS NEEDED To Pitts. for Thanksgiving Call Laura 284-5243.

FOR SALE

for sale: 1 plane tix:SB to Newark 11/22-11/28-I'll sell at cost call # 2898 or 288-9402

USC PACKAGE!! For sale. Guys only. Call Dan at 271-0758

TECHNICS SL-BD2 turntable: Jav*1910

T/GIVING ROUND TRIP

O'HARE TO SAN FRAN 20th-26th \$233 x3201

3's, call Pete x1053 and let him help you out.

HELPII'M DESPERATE!! NEED 3 PENN TICKETS CALL MARY 3782 ANYTIME!

DESPERATELY NEED 8 PENN ST GA'S CALL TODD AT 1406 OR 1409

OF COURSE I NEED PENN STATE TIX 4 G.A.'s and 1 Stud. Tom Varnum x3267

HELP!! I NEED 1 PENN ST. STUDENT TICKET, MY SISTER WANTS TO SEE ND KILL ST. CALL MARK \$1937

PLEASE I NEED PENN TICKETS, GA'S OR STUDENTS. \$\$ NO OBJECT. PLEASE CALL DAVID AT 2275

Hi | Are you from Iowa ? No ? Well I am ed 6 Penn State G.A.'s for some lowans. So help me out and sell me you tickets-Go watch the game at Coach's or somewhere... Pat at 272-5848.

PENN. ST. TIX FOR SALE! 2 G.A.'s call Matt # 3610

Will trade 2 USC tx for 2 Penn St GAs. Call John at 271-0129(leave message)

HELP! Need 2 USC Tix Badly Call Rich 1461 or John 1073 NEED 2 PENN ST. TIX TIM 287-6053

I NEED 2 PENN ST. STUD TIX X1631

NEED 5 PENN ST. TIX STUD OR GA

Really need 2 Ga's and 1 Student for

3 PENN STATE STUD TIX NEEDED

ACK THPFT!! My folks just cancelled their trip for the PENN STATE game and

I'M STUCK WITH TWO GA's. Call Bill

Help! My folks backed out and now I'm stuck with 2 Penn State GA's. Fair prices.

3 PENN ST. G.A.s CALL X2829

NEED PENN ST TIX: CALL 234-9138,

FOR SALE: 2 PENN STUD. TIX; \$40/EA.

WANT TO SEE N.D. CRUSH THE

LIONS SAT.? YOU SAY ITS SOLD OUT? WELL.. I HAVE ONE PENN ST.

STUDENT TICKET FOR SALE. CALL

WILL PAY \$ CALL CHRIS x2866

Penn St. x 1577

MICHELLE # 2615

the Cat at x1474.

LEAVE OFFER & PH. #

OR B.O. 277-7298

MIKE 1228

NEED PSU stud or GA 2448

Jeff x1474

GO LEWIS BEAT BP

LEWIS FOOTBALL SUNDAY!!!!!

I NEED A RIDE TO CLEVELAND FOR T-GIVING. \$\$. CHRIS x3048.

KIM, Vivir sin su amor no es vivir

CLUB 23 Stop by for dinner or drinks

with friends this week

THANKSGIVING BANQUET Dinner at the Anaheim Marriott for ANYONE going to the USC GAME, tix at the LaFortune Box Office until Friday, Nov. 18 btwn 12:30 & 6:00pm Share the day with other ND Fans!!! Pay by cash, check, Visa, or Master card. ADVANCE SALES ONLY!!

WANTED: Riders to Houston for Thanksgiving. Leaving Mondayish, returning Sunday. Call Brian at x3670. Please please please

--- BILLY THE ID

Live at McCormick's/Coney Island FRIDAY NIGHT

HELP! Need a ride to Albany, NY, for Thanksgiving. Will share expenses. call Veronica 3764.

Your SMC chick will go crazy If you wrap your schwantz in PAISLEY! () NO FAIR!

I need a ride to DALLAS for T-giving break. Will sing show tunes. Call Mike at x4339

Congratulations
Laura
love,
Kelly
Laura love,

hi ag.

BALLBOOM COMPETITORS--meet Friday in room 219 of THE ROCKwomen who want to, come at 2 and everyone else, at 3!!!

BRIAN

You're SUCH a nice person and I am SO happy that you are my friend Happy birthday. Lynn

Live rock and roll BILLY THE ID

Friday night at McCormick's (downtown next to Senor Kelly's) PARTY WITH THE ID !!

page 13

HEH JOHN SAMUEL HOWARTH

& JAMES PATRICK DANAHY

It's going to be HARD to BARE down to beat Penn State this weekend without

your intimate undergarments But at least

you're showing your school spirit by dan-gling them in front of LaFortune.

PITT CLUB BUS

PITT CLUB BUS SEATS STILL AVAILABLE. Call Mike or

MIKE PAESE FOR FIESTA BOWL QUEEN!! MIKE PAESE FOR FIESTA

DESPARATE FOR RIDE TO NYC! WILL

DO ANYTHING. CAN LEAVE 11/21 22

HAPPY 19th BIRTHDAY

NANCY RAFINSKI I LOVE YOU, ERIC

BUFFALO CRISTMAS BUS-Sign up in LaFortune Lobby on Nov. 29 from 5:30

to 7:30. \$60. Questions? Call Peter

The UNDERGROUND presents

Youth In Asia High Energy Progressive Rock Friday 18, Nov. starting at 9:30

Grace Hall Basement

Allen Fave and the McNeils

Thankyou St. Jude

WE ARE B.P.!! LET'S GO BLITZ BAR-

Need a ride to MPLS/St. PAUL for

Thanksgiving. Can leave Monday. Please call 284-4430.

St. Edwards Hall Players

will proudly present its

Two little

Five little,

Eight little,

Nine little Indians

TEN LITTLE INDIAN BOYS A 'terror'ific Agatha Christle MYSTERY!!!

HELP SUPPORT THE St.EDS

PLAYERS BY FEASTING AT THE CAST RUN

CONCESSION STAND!!! We'll be at the foot of the FLAGPOLE

JUNIORS

MOVIE NIGHT

TUES. NOV. 29

9:30 SENIOR BAR

FEATURING PLANES, TRAINS AND AUTOMOBILES

\$1 FOOD WILL BE AVAILABLE

AT NOMINAL PRICES

SO YOU SAY YOU DIDN'T GET THAT DOGBOOK PIX TAKEN? WELL, YOU STILL HAVE A

CHANCE TO GET IN THAT FAMOUS BOOK CANDID INDIV. AND GROUP

SHOTS ARE BEING ACCEPTED SLIDE UNDER THE CLASS OFFICE DOOR UNTIL NOV. 30

WITH \$.50 FOR EACH PHOTO WE CAN'T PROMISE ALL PHOTOS WILL GO IN

EVEN IF YOU GOT A DOGBOOK PHOTO TAKEN, SUBMIT A GROUP CANDID MAKE THE PARENTS PROUD!

Three little Indians

Six little Indians

THANK YOU.

ST.EDS HALL PLAYERS

BEQUE POULTRY!!!

One little,

Four little,

Seven little,

Acoustic and Folk R turday 19, Nov. same placetime YIA a FREE UNDERGROUND prod.

Kevin at 3322--\$60 RT

23. CALL DAN AT 1724

(x1508) or Kim (x3505).

BOWL QUEEN!!

The Observer Notre Dame office, located on the third floor of LaFortune

Student Center, accepts classifieds advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The

charge is 10 cents per five characters per day.

You don't have to be from the West Coast

CORVALLIS CALLING Sun. Nov. 20 from 8 to 12 at Shenanigans (in the G-town Mall) You

don't have to stay in and study this Sun. It's only a two day week So go to Mass

in the morning and party with Corvallis

RIDE NEEDED TO ROCH, NY AREA ON 11/21. CALL BRETT x2034

FIESTA BOWL DISCOUNTED AIR

FARES Round trip to Phoenix: Chicago O'Hare \$240 & \$248 Chicago Midway \$283 Detroit \$214-\$298 New York J.F.K. \$278 Cleveland \$298

Et Wayne \$358 Dallas \$258 Wash, D.C.

238 Philly \$318 Cincy \$318 Louisville \$338 Atlanta \$288 Boston \$258 Limited no. of seats available! Must buy by Nov.

(214) 324-9831 (H).

RIDE NEEDED to BING /THACA area

for Thanksgiving; can leave Mon.; will share expenses;call Erin # 3757

I NEED A RIDE FOR THANK. BREAK TO (OR ANYWHERE NEAR) EXIT 17

ON THE PA TURNPIKE. CALL BETH

PANDORA FECKO

IT'S PANDORA'S B-DAY THIS SUNDAY!! CALL HER AT X1302 JUST REMEMBER DORA--IT COULD

GET UGLY!!!!

FIND

FIND A FRIEND IN AUGUSTA

Augusta Christmas

Cocktail Party

Dec. 3

Call a Friend

LOVE YOU!!! LOVE, QUEENS COURT

PLANE TICKET FOR SALE

TO D.C. ON NOV. 19 CHEAP!!

Have you been to every band concert

this year? Do you throw your under- wear

at Irish Guard members? You, too can

be an offical Notre Dame Marching Band

Groupie. With your membership, you

Stewart's hair

And, if you call soon, a special bonus:

5. A life-size pin-up poster of Tony Villanueva--OR--the offical Tony Villanueva commemorative

bookmark

LOOKING for GUY to switch USC TRIP

flight, I depart 11/23 5:50pm NWST Want

OR

LOOKING for GIRL to switch USC TRIF

flight. I depart 11/23 3pm NWST Want to depart 5:50 NWST. Sharon 1813

BUSH OR DUKAKIS?

WE REALLY DON'T CARE WHO YOU

VOTED FOR, WE JUST WANT YOUR MONEYIIIIII STOP BY THE F.A.C. CON-CESSION STAND BEFORE THE PENN

STATE GAME AND GET YOUR HOT DOGS, BRATS, DOUGHNUTS AND MORE, YOURS FREE WHEN YOU

DONATE A PREDETERMINED AMOUNT OF MONEY. STOP BY, IT'S A GOOD CAUSE, JUST ASK US.

to depart 3pm NWST. Jim 1865

4. The life-size Christine Su fash-ion doll--Barbie clothes will

1. A paperweight sized replica of Mike Coffey's bass drum

2. A clarinet reed used by Vicky Esposito during the Miami game 3. A synthetic lock of Erin

Call 284-4242.

-- HAPPY BIRTHDAY LOUISE-

28. Call Cynthia (214) 233-8468 or

to enjoy

Calling at night

2964 \$\$\$

She is A soft Sunlit Flower Gracefully swaving in the cool Refreshing Vernal Airs

Young dewdrops alight upon Petals of silken gladness and Gently shimmer as visions of Morning Starlight Her loving voice Sighs peacefully like a warm Embracing Spring Breeze And is cherished by the Birth of the New Day Her sweet caress Calms the silent Clamoring Chaotic Strife And vanquishes the mirky darkness At last She is kissed And the Loving Warmth embraces Her In the soft light of the Awakening Dawn -LAUNCELOT

HEY SENIORS:

THIS IS THE LAST WARNING YOU GET.

MONEY FOR THE CHRISTMAS FOR-MAL IS DUE BEFORE THANKSGIVING. SEE YOUR CLASS REP OR GO TO THE CLASS OFFICE ON THE SECOND FLOOR OF LAFORTUNE. Only a Scrooge would miss this ...

JAN, HELEN, AND KAREN, Now the OF-FICIAL countdown to D.C. can be than two months ! Congrats-D.C. here we come ! Rachael

see CLASS, page 5

. 1

3

Madson

continued from page 20

Madson, the junior goaltender, has been nothing short of spectacular this season for the Irish. After setting a school record last year with 24 victories, the Minnetonka, Minn., native has performed even more brilliantly against stiffer competition this season.

Madson has turned away 432 of 480 shots on goal for a save percentage of .900. His 4.64 goals against average is misleading, however, because of the tougher competition and lackluster play of the defense.

"Lance, 10 games into the season, has probably sewn up the Most Valuable Player award," revealed Schafer. "That's how important he is to the hockey team. He is the steadying force behind our hockey team right now."

The 6-1, 180-pound goaltender has started every game for

Mexico continued from page 20

before the intermission to go with her flashy assists off the

Irish fast break. "The break looked good tonight," said Notre Dame head coach Muffet McGraw. "Karen makes this happen out there, but she's still learning to get a feel for the tempo of the game."

The fast-paced first half took

combines the two.

¢

L

Notre Dame this season, compiling over 620 minutes of playing time. Nevertheless, he doesn't consider himself overworked.

"Physically, I don't think I am (being overworked), but it's pretty tough mentally to play so many games," admitted Madson. "Like I told Coach Schafer before, I wouldn't want to have it any other way. I just want to play every game that I can."

Three years into his collegiate career, Madson believes he has finally learned to relax in goal and let things take care of themselves.

"I feel pretty comfortable now," said Madson. "Also, it helps that I've played most of the teams that we're gonna play against, so I have some idea of how they're gonna playthat helps a lot."

The teams on the Irish schedule Madson hasn't played against in the past include Merrimack, Alaska-Anchorage and

its toll on the Mexican team after the intermission. The visitors, who suited only eight players due to injuries, ran out of steam in the second half, opening up opportunities for the taller Notre Dame team to dominate the inside game.

Senior co-captain Heidi Bunek led Notre Dame with 22 points and 10 rebounds and teamed with several other Irish players to frustrate the smaller Mexican team in the paint. Cathy Emigholtz came off the a few CCHA schools. Those tougher opponents are welcome changes for the players who hope to prove their worth to the NCAA tournament selection committee this season.

"The guys on the team really wanted to have that upgraded schedule, so we could see where we fit in with the top teams," said Madson. "They're a little quicker, a notch up from what we're used to."

Lake Forest is a familiar foe to Madson and the other Irish players. Still, Schafer plans to unveil a new "break-out system" to help clear the puck out of the defensive zone.

"This weekend we changed our system a little bit," hinted Madson. "We changed our break-out and how our forwards come back and help out. I don't think they were doing that before. Hopefully, we're gonna be able to get it (the puck) out of our zone easier."

bench to keep the pressure on inside and finished with seven points, five in the second half.

McGraw also saw a bright spot among her freshmen in Comalita Haysbert, a 6-foot swing player who combined short jumpers and drives to the lane for 10 points.

"Comalita gives us so much we didn't have," said McGraw. "She plays tough defense, she can break the press and she makes nice moves to penetrate to the basket."

SPORTS BRIEFS

The pep rally for the Notre Dame-Penn State game will take place **tonight** at 7 p.m. at the Joyce ACC fieldhouse. -*The Observer*

The self-paced swim program will have its next meeting Monday, Nov. 28 at 7 p.m. in the Rolfs Aquatic classroom. A video presentation will be given, and workouts will be issued. *-The Observer*

WVFI-640 AM will broadcast the Notre Dame-Lake Forest hockey game tonight. Join Jamey Rappis and Will Clark as they call all the action, starting at 7 p.m. -*The Observer*

Interhall football equipment return for teams who have not yet done so will take place Wednesday, Nov. 30, with exact times appearing in The Observer immediately following Thanksgiving break. -*The Observer*

WVFI-640 AM will broadcast the Notre Dame-Penn State football game Saturday with coverage starting at 11:30 a.m. Join Jamey Rappis and Greg Guffey as they announce all the action. *-The Observer*

Referees are needed for men's basketball, women's basketball and grad basketball with the opportunity of earning \$8 per game. Stop by the NVA office or call 239-6100 for more details. *-The Observer*

On Route 12 in Union Pier, MI/Just 30 minutes from South Bend

616-469-5950

Make your Notre Dame weekend a complete treat with dinner at Miller's Country House See us sizzle and sear the freshest seafood, steaks and chops over an open charcoal grill. Try our Indonesian Satay, Blackened Fish, or the incredible rack of lamb. Don't miss the famous flourless chocolate cake and our own ice creams made with fresh fruits. Enjoy the informal atmosphere of a country saloon in our grill room or delight in the woodland view from the garden room. Fabulous food, great drinks and a smashing decor.

Earn 7.35% apr on a 4 month CD. Choose your favorite team* and if they win their game Saturday, we'll pay you a Bonus of .30% for the entire term of the certificate — that's 7.65% apr! It's a win/win situation. Just open your Touchdown CD by the close of business on the Friday before game day.

It's easy; it's fun and best of all. . .you earn at least 7.35% apr on your 4 month investment whether your team wins or loses. Stop in the LaFortune Student Center Office or call **237-54ND** for more information. The Touchdown CD just got better — only at Trustcorp Bank!

Weekend Edition, November18-19, 1988

The Notre Dame wrestling team competes in the individual-draw St. Louis Open this weekend. The

The Observer / E.G. Bailey

Irish whipped Air Force 36-9 last Sunday in its first dual meet of the season.

100th Anniversary Edition

We are proud to present, for the many fighting Irish fans, a completely updated and revised edition of "Wake Up the Echoes." Ken Rappoport, a widely recognized sportswriter for the Associated Press, has updated this complete history of Notre Dame football through the 1987, 100th anniversary season.

Notre Dame. The name alone stands for football excellence. Knute Rockne, the Gipper, and the Four Horsemen. No school in America has the height, depth, and breadth of Notre Dame's football story. You will find out why between the pages of this classic title.

Along with Rockne's "inspirational salesmanship," the Gipper's untamed flamboyance, and the hoofbeats of the Four Horsemen are the grandeur of Frank Leahy and the modern glories of Ara Parseghian, Dan Devine, and Gerry Faust, among other magical moments leading up to the naming of the new head coach Lou Holtz.

Wrestlers heading for St. Louis Open

By GREG SCHECKENBACH **Sports Writer**

Fresh off a 36-9 pasting of the Air Force Academy last weekend, the Notre Dame wrestling team will try to continue its winning ways this weekend at the St. Louis Open.

This individual-draw tournament will feature some of the wrestlers from some of the top schools in the country, including Oklahoma State, Oklahoma and Nebraska.

'This is one of the toughest tournaments of the year for us," said Head Coach Fran McCann. "We will be up against some tough competition which should stenghthen us for the rest of the season."

The Irish performed well in last year's St. Louis Open. Pat Boyd took first place in the 142pound division, while Andy Radenbaugh, Jerry Durso and Chris Geneser all recorded second-place finishes. Durso, who will be aiming for his third Open title, lost last year's final to 1988 Olympic gold medal winner John Smith. Radenbaugh and Geneser currently sport perfect 4-0 records.

Freshman Marcus Gowens, another undefeated Notre Dame wrestler, will try to keep his collegiate career spotless

with a win in the 126-pound division. Other freshme competing this weekend include 190-pound Curt Engler and heavyweight Chuck Weaver. 190-pound Tom Salvino will miss the Open because of a leg injury.

"This is a great meet for the freshman because they can get to see some great competition and not have the pressure of competing for the team," McCann stated "Our younger kids must mature and gain confidence in order compete successfully at this level. This tournament can do nothing but help our freshmen.'

Last year's top Notre Dame freshman, Mark Gerardi, will try to improve on last year's third-place finish at St. Louis.

The individual-draw tournament gives other wrestlers besides the usual starters to get an opportunity to wrestle in the freshman/sophmore division.

"This is a great chance to see how our walk-ons can perform in pressure situations," said McCann.

The Irish will send about 20 including members, the starters, to the meet.

"We definitely want to do better then last year and we should for that matter," said McCann. "Our intensity is up and I expect great results from all our wrestlers.

Relive all of the rich memories in this definitive account of Notre Dame's glittering football history from 1887 to the present. "Wake Up the Echoes," is a classic volume of football history with over a hundred vintage photographs. 512 pages of exciting text, photographs and appendix.

Available at your local bookstore or order now to reserve your copies, as this limited printing is already selling fast.

Please send me copy(ies) of "Wake Up the Echoes." Enclosed is my check or money order for \$21.95 (19.45 plus \$1.50 shipping) per book.

Send to: NAME ADDRESS_ _____STATE _____ CITY _ZIP_ Make check or money order payable to: STRODE PUBLISHER, P.O. BOX 626, TOMBALL, TEXAS 77375-0626

Irish squad on 'killing spree'

Volleyball team looks to continue hot streak at W. Mich.

By MOLLY MAHONEY Sports Writer

Kill, kill and kill again. It may sound like the scenario for a new horror film,

but it actually is what the Notre Dame volleyball team has to do if it hopes to provide a happy ending to its 1988 season and year-long search for an NCAA bid.

The Irish will try to maintain their momentum from last weekend's Golden Dome Classic title as they travel to Kalamazoo, Mich., for the Western Michigan Invitational.

Notre Dame has a little more incentive going into this weekend's matches after jumping from 19th to 16th in Tuesday's NCAA poll--the highest ranking ever for the program, which has appeared in the top-20 two times earlier this season.

"I like the ranking," said Irish head coach Art Lambert. "The girls certainly deserve it, but they're going to have to prove that on the court this weekend." The Irish will take on Miami of Ohio Friday night and,

depending upon that game's outcome, take on either host Western Michigan Minnesota on Saturday night.

Notre Dame has not faced Miami since 1983, when the Irish lost 3-0, but the Redskins are 12-15 thus far and currently are weathering a three-match losing skid.

The Irish have faced both Western Michigan and Minnesota earlier this season with mixed results.

They defeated the Broncos. who now are 11-9, for the first time in four attempts on Oct. 17, sweeping them in three games, 15-8, 15-6 and 15-8.

But Notre Dame was upset by 18-8 Minnesota on Oct. 21 during the last leg of its October break roadtrip, 5-15, 12-15 and 4-15.

The Irish will need to keep their hitting game at its current pace. The senior trio of Whitney Shewman, Maureen Shea

and Mary Kay Waller, as well as sophomore Tracey Shelton, have been pounding the volleyball as of late.

Shewman has a .531 hitting percentage over the last three games, while tallying 17 digs to bring her season total up to 249 digs for the year.

Over the last seven matches, Shea has recorded a .448 hitting percentage. Waller has hit .409 and has added 18 service aces during the last eight matches.

Waller, who is ranked eighth in the nation in blocking average, has registered 154 total blocks, 796 service aces and 347 kills, to lead the team in all of these categories.

Shelton has proved she can play under pressure, hitting .389 during the Golden Dome Classic.

"The key is to play smart and intelligent," said Lambert. 'We have been playing very, very lately and I'd like to see us continue this way. Everyone will have to give 110 per cent and give a strong team effort."

Ill., did not see action in the Blue-Gold game because of a Sunday night Freshman Seminar class with University president Fr. Edward Malloy. Friday's game will be his first performance in front of the Notre Dame fans, with the exception of a midnight scrimmage on Oct. 14 that opened the team's practices.

Other freshmen playing their first game against outside competition include Adkins, guard Elmer Bennett, Sweet and 6-11 Keith Tower. Junior walkon Tim Crawford also will be wearing a Notre Dame uniform for the first time.

Tim Singleton (left) and Keith Adkins (right) see their first action against outside competition this year when the Irish basketball team hosts Zadar of Yugoslavia tonight at the Joyce ACC. Steve Megargee previews the exhibition game, starting on page 20.

Seniors

continued from page 20

seniors who start on the sideline against Penn State are effective leaders.

"Not everybody can be firstteam," Holtz said. "You've always got to put the welfare of the team first and foremost. That's got to be No. 1, and that's difficult for some people to accept.

'Some people really fight that, but it is a strong priority with us, and our senior class is great. I think the biggest thing this senior class has done is accepted their role."

They may not have the most glorious role, but without them, the Irish would not emerge from the tunnel Saturday as the No. 1 team in the nation.

Zadar

who scored 32 and 25 points, respectively, in last year's contest with Notre Dame.

Phelps is looking for a faster, more aggressive style of play from the Irish this year. The Irish heeded their coach's request at last Sunday's Blue-Gold intrasquad game, where 140 points were scored in a 30minute scrimmage.

Exemplifying the team attitude, the players competed in the Blue-Gold game with shirts

STEAKS PAUL K. is 21! PRIME RIB SEAFOOD HOUS Нарру **Birthday** Featuring Friday "P-DOO"! night seafood buffet and Sunday brunch 219-259-9925 Love, **Biomedical Sciences** Dad. Mom. David. Integrated graduate Julie, and Maggie training opportunities Biochemistry/Metabolism

saying

"Run" and with "Defense" printed on the back of their shorts. "We love to run, but we also

have to realize that we have to run under control," said junior co-captain Jamere Jackson. "Playing run-and-gun is one thing, but we're going to play a disciplined run-and-gun system.

Fellow co-captain Joe Fredrick led all scorers in the Blue-Gold game with 28 points,

Freshman LaPhonso Ellis, a former high school All-American from East St. Louis,

Movies this week

THURSDAY

ALL TIMES: 8 pm & 10:15 pm **ADMISSION \$2 CUSHING AUDITORIUM**

page 17

BP looking to defend IH title

By VIC LOMBARDI Sports Writer

Defending champ Breen-Phillips (6-2) and Lewis (6-2) will square off Sunday at 1 p.m. on the heralded Notre Dame Stadium grass in women's Interhall football championship.

Breen-Phillips advanced to the finals by edging Pasquerella West 8-6 in the semi-final round. After losing the first two games of the season, the Blitz stormed back to win six straight, including a 22-8 stampede over Lewis.

"They'll certainly have the revenge factor, but our heart is really in this one," said Breen-Phillips captain and middle linebacker Karen Marsh. The Lewis Chickens made it to the title game after handing Farley its first defeat of the season, a 13-6 upset in the semis. In fact, this is the first time in six years that Farley has not played in the title game.

"We just can't pinpoint exactly what we did wrong against Lewis, but I know their quarterback is just an incredible athlete," said Farley captain Karen Lynch.

Lynch is referring to Lewis senior Ellen Mouch who rushed for one touchdown and threw another in the semi-final game. Her versatility makes it tough for defenses to stop the Lewis option attack. The Breen-Phillips offense relies mainly on the explosive running of freshman tailback Kristy Alkidas. In the victory over Lewis, Alkidas gained an amazing 235 yards on the ground.

"She's just really quick to the hole and can break away from defenses," said Lewis captain Christine Wallmeyer. "We've been gearing our practices toward containing her. Last time, she ran on the turf, so hopefully the grass will slow her down." The Blitz go into the championship game without the services of senior quarterback Teresa Coombs, who is sick with a virus. No other player on the BP crew ever has taken a snap at quarterback this season.

Flanner wins IH soccer

By CHRIS FILLIO Sports Writer

The fans attending last night's interhall soccer championship game between Flanner and Pangborn could not have dreamed of a better, more evenly matched game to end the soccer season.

Flanner won this year's title game 2-1 at Moose Krause Stadium in a match decided after two scoreless five-minute overtimes and twelve penalty kicks.

"They played well and are a really classy team," said Pangborn goalie and captain Derek Weldon. "They placed their (penalty) kicks well, and we didn't."

Pangborn initiated the scoring 13 minutes into the first half on a John Titterton goal, assisted by Dave DiLuciano.

Flanner knotted the score at 1-1 with five minutes left in the half on Jim Keglivitz's tally off a herculean throwin by stopper Mike "Hooch" Hickey.

The second half was scoreless as both the Flanner and Pangborn defenses played outstandingly. While Hickey controlled Flanner's backfield, goalie Tom Maloney once again held the opposition in check. The defensive corps of Pangborn saw excellent performances in the middle by sweeper John McDevitt and center fullback Dave Hensler. "Pangborn has a team which plays well together," said Flanner captain Bart Fox. "This is as good a team as we've faced all season."

After two scoreless overtimes, the game was set to be decided by the best out of five penalty kicks per team, and then sudden death penalty kicks if necessary. For the Flanner team, Jim Keglovitz, Sean Fieber and Mike Calvani made their penalty kicks while Ralph Falbo missed and Garth Behrje's shot was stopped by Pangborn goalie Derek Weldon.

It appeared as if Pangborn might go quietly when Jeff Laurenson's initial attempt was stopped by Flanner keeper Tom Maloney. But Ted Schloesser and John McDevitt made their kicks before Bill Tolany missed. Steve Woolford came through under tremendous pressure by making the final shot for Pangborn to even it at 3-3 in kicks.

The long, arduous journey seemed anti-climactic for the two teams as the first shots in sudden death were the decisive scores. For Flanner, Vovo Weydenthal beat Weldon on a perfectlyplaced ball in the upper right-hand corner. Appropriately so, the Flanner victory was completed when goalie Tom Maloney saved the shot from Pangborn's Dave Hensler.

Dillon, Stanford in finals again

By DAVE McMAHON Sports Writer

The playoffs have ended and the better teams have prevailed. In a rematch of last year's championship game, Dillon and Stanford will pass through the tunnel of Notre Dame Stadium Sunday to battle for Interhall football bragging rights.

Defending champion Dillon, a 24-0 winner over the Studs in last year's contest, takes a 5-1-1 record into the final game.

Both teams will work with the game plan that has alowed them to reach the Fiesta Bowl

of Interhall football.

"We'll mix both the pass and the rush and play an extra tough defensive game," said Dillon captain Paul Drey.

The Big Red does have the pressure of repeating, but the Dillon players do not think that will be much of a factor.

"The guys have a great attitude and we're ready to see if we can win it again," said Drey.

Injuries have plagued the Big Red all season, and co-captain Gary O'Brien and Chris Poppy will remain out of action in the final game.

"The extra week helped us nurse some of the injuries, but we still have two contributing players who won't be able to play in O'Brien and Poppy," said Drey.

Stanford carries a 6-1 record into the game that has a great revenge factor in the eyes of at least one Stanford player.

"There's definitely a factor," said Stud running back Sean Gilboy. "Things went totally wrong for us last year. Not only did we play poorly, but some other things happened after the game that we didn't appreciate."

The Studs, who have played in five of the last six championship games, will use a power running game to try to win

Position available. Immediate opening. Inquire within.

It's not an easy life. In places from Chicago to Bangladesh, you'll serve the poor and rich, the aged and young, the educated and uneducated. The life demands prayer, hard work and vision. The rewards are great...even in this life. You will have opportunities to develop your potential. You will continue the work of Christ, share His mission and respond to world needs. There is no joy in this world to compare with that.

By the witness of our lives, Brothers serve in: Missions, Education, Social, Pastoral, Health Care, Youth and Retreat Work, Farming, Maintenance and other trades and professions that help to strengthen Christian Community.

For more information, Contact: Brother Don Gibbs, C.S.C. P.O. Box 460 Notre Dame, Indiana 46556 219/233-2191

HOLY CROSS BROTHERS

GO IRISH!

IRISH EXTRA

NCAA MEN'S CROSS COUNTRY CHAMPIONSHIP EDITION

Ranking: Notre Dame 15th in NCAA Poll Time: Monday, Nov. 21 at 12 noon CST

Site: Jester Park in Des Moines, Iowa Last Year: Notre Dame finished 7th

Irish overcome adversities to reach NCAA finals

By SCOTT BRUTOCAO Sports Writer

The Irish are bound for Des Moines, Iowa, where they will compete against the top

22 teams in the country in the 50th annual NCAA Championships this Monday.

Notre Dame, ranked 15th in the latest NCAA poll, will be attending the meet for the second time in as many years, making it the first back-to-back appearance since 1965-1966.

Last year the team finished an amazing seventh despite being seeded 21st for the race. This finish surprised the nation then, but people will be ready for the Irish this time.

"Last year we just came out of the shadows and did it," said senior captain Dan Garrett. "It was almost easy because we were the underdog and there was no pressure whatsoever.

"If we could duplicate what we did last year, then I'd say we'd accomplished more than last year."

Another reason why it would be more of an accomplishment this year is because the Irish have been swamped with injuries. They lost two of their top five runners, junior Mike O'Connor and sophomore Pat Kearns, losses that lead to a mid-season slump.

The Irish started a downward slide at the Notre Dame Invitational on Oct. 7, finishing in a disappointing fourth. The team hit a season-low when it was trounced by USC Oct. 22.

But the Irish staged a comeback, winning the MCC Championships Oct. 29 and coming up with a promising second-place finish in the District IV Championships last week, ensuring the team a bid to nationals.

"When you have so few guys, and you lose two of your top five, you start to have doubts," said 14th-year Head Coach Joe Piane, who was named District IV Coach of the Year for the third straight year. "Apparently those injuries started a downward cycle.

"I think the team finally realized at USC that they had to stop feeling sorry for themselves and just go out there and compete, doing what they're capable of doing. You might call Notre Dame cross country the phoenix of cross country because they were dead and buried, and they sure came back."

One factor that has recharged the Irish is the team's depth. Tom O'Rourke, Ryan Cahill and Rick Mulvey have effectively reinforced the onetwo punch of All-American hopefuls Ron Markezich and Dan Garrett.

'We've got a solid group, and that's what it takes to run well at a big meet like the NCAA's," said Piane.

Making it to nationals is an accomplishment in itself. Most people do not realize there are 275 Division I cross country teams, which is more than the number of teams in either football or basketball

'Making it to nationals is half the thrill," said Ryan Cahill, "especially after all the adversities we've been through. It is actually more gratifying this year to be going.'

"I think you've got to give credit to kids,' the said Piane. "These guys made a commitment two vears ago that they were going to do it last year and they did, and they made a commitment right after the race that they were going to do it again."

The Irish Tom O'Rourke

will not have an easy task at the NCAA's. Defending national champion Arkansas will be attending, as well as top-ranked Wisconsin, Dartmouth, Providence, Texas, Oregon, Northern Arizona, Iowa State, Penn State, and Tennessee.

Runners acknowledge roles Improving Cahill, Mulvey add depth to cross country By SCOTT BRUTOCAO qualifying meet, Cahill and

Sports Writer

As the Notre Dame cross country team heads into its second consecutive NCAA Championships, a new kind of team has emerged.

No longer are a few star atheletes the key to the success of the team, but each and every runner plays a part in how well the team has done this season.

The top five runners expected to constitute the scoring at nationals are a solid group that knows all must run well in order to have a successful meet.

Two competitors on this team who got off to shaky starts but have come on recently are senior Rick Mulvey and sophomore Ryan Cahill. In the last two meets, these two have played a big part in lifting this team to the NCAA's and to a ranking of 15th in the latest NCAA poll.

Their improvement began with the Midwestern Collegiate Conference Championships on Oct. 29. In the race, Mulvey finished 9th and Cahill 10th en route to an MCC title for the Irish.

helped.

Mulvey continued their ascent by finishing 26th and 39th, respectively, ensuring Notre Dame a second-place district finish behind top-ranked Wisconsin and an Irish bid to nationals.

These two have solidified the Irish running attack and made the Irish, depth-wise, one of the strongest in the country.

Cahill, а native of Northbrook, Ill., struggled early but has come back in strong form. His 26th-place finish in 32:22.3 (10,000 meters) could not have come at a better time

"The kids all have confidence in Ryan Cahill, and that's really important," said Head Coach Joe Piane. "They learn it through practice that the kid can do it. They were just waiting for him to have that good race and he did on Saturday (at districts).³

Cahill realizes his role in the upcoming national championships "I think that the pressure was so much greater at districts because we knew we all had to perform," said Cahill. "There was no margin for error and I think that pressure

'For nationals I'm not thinking I've got to finish in a certain spot. I've got my goals, Tom (O'Rourke) has his goals, and Rick (Mulvey) has his goals, but if we can all reach our goals together, it will be great for the team."

Rick Mulvey, a fifth-year senior from Westfield, Wis., has come back from an earlyseason injury to contribute to a team plagued by injuries (see article above).

The addition of Mulvey therefore helps the team in three ways--as an injury gap-fiiler, as a valuable fifth-man, and as a seasoned leader.

"He's not a rah rah-type guy," said Piane. "He just goes out there and does the job. He works very, very hard, and is as good a fifth-man as anyone. The fifth-man is usually the weakness of most teams, but to us he's definitely an asset.'

Mulvey's dedication to his port also rubs off on his teammates, which is another important asset.

Running together

Last week at the District IV

Irish Hi pry

Top Team Finishes in NCAA's 1st--1957 2nd--1938, 44, 45. 3rd--1955, 63. 4th--1956, 58, 59, 64 5th--1940, 48, 50. 6th--1941, 42, 54 7th--1987 8th--1939. 9th--1947, 65. 10th--1946, 49, 60.

Top Individual Finishes in NCAA's 1st--Greg Rice (1938), Oliver Hunter (1942). 2nd--Oliver Hunter (1940, 41), Bill Clark (1964). 6th--Dan Garrett (1987). 7th--Bill Tully (1945), Benny Almaguer (1950) 9th--Anthony Maloney (1941), Bill Tully (1944) Frank Carver (1962), Mike Coffey (1964). 10th--Steve Szumachowski (1938).

"Rick works harder than anyone I've ever met." said Cahill. "It has rubbed off on me and Tom (O'Rourke).

The Observer / E.G. Bailey

Dan Garrett and Ron Markezich not only run together during the race--sometimes they finish together. They tied for first both in the National Catholic Invitational and in a dual meet with Georgetown.

Team Leaders

Fifth-year senior captain of Irish, All-American in cross country and track, finished 6th individually at nationals last year. Best Performance: 2nd at Notre Dame Invitational, 23:52.4 (5 miles).

Ron Markezich Senior co-leader of team along with Garrett, consistently finishing among the top of Irish all year. finished 48th at nationals last year. Best Performance: 1st at MCC Championships, 24:01

Tom O'Rourke Junior, trained hard this summer and has been a strong and consistent runner all year, first time at nationals. Best Performance: 5th at MCC Championships, 25:11 (8000 meters)

Sophomore, after lack-

luster start has come on

strong recently, finished

106th at nationals last

year. Best Performance:

26th at District IV Cham-

pionship, 32:22.3 (10,000

meters)

Rick Mulvey Fifth-year senior, injured

earlier in season, steadily came back to contribute Irish post-season to hopes, first time at nationals. Best Performance: 9th at MCC Championships, 25:21

Weekend Edition, November18-19, 1988

The Observer

CAMPUS

Friday

4 p.m. International Business Seminars with Dr. Terry Clark, Room 223 Hayes Healy.

LECTURE CIRCUIT

Sunday

1 p.m. Notre Dame Preprofessional society will present a short video and discussion by Dr. T. McLoughlin, psychiatrist/neurologist, entitled "Brain Imaging and the Futures of Psychiatry and Neurology," in Room 123 Nieuwland.

DINNER MENUS

Notre Dame Grilled Reuben Southern Fried Chicken Seafood Newburgh/shells Vineyard Veg & Cheese

Saint Mary's Tacos **Batter Fried Fish Monterey Bake** Deli Bar

NEW YORK TIMES CROSSWORD

e.g.

Berke Breathed

ACROSS	28 "The Mill on
1 Aperture 5 Colombian city 9 Hurled 13 Young salmon 14 Deputy 16 Woody's son 17 Lotion ingredient	 33 Then, to Jeanne 34 Bundle 35 F.D.R. agcy. 36 First name of author of quote 37 Bart or Brenda 38 Plaster
18 "Of course!"	39 Past
19 Enlarge, in a	40 Endure
way 20 With 47 Across,	41 Sky: Comb. form
a quote	42 Pause
23 Gala	44 Author of the
24 Caviar	quote
25 Ebb	45 Cato's man

ANSWER TO PREVIOUS PUZZLE

С	E	D		P	A	P	A	S		A	L	A	N	3	Flat foll
A	M	Ε		A	T	0	N	Ε		۷	1	N	Ε	4	Large fi
R	Τ	Μ	A	D	0	N	N	A		Ε	T	T	Ε		bearer
T	R	A	D	D	L	Ε		S	0	R	Τ	Ε	D	5	Would-
		N	U	L	L		M	0	U	S	Ε				ruler
A	D	D	L	Ē		W	1	N	T	Ε	R	Ε	D	6	Type of
В	E	Ε	Т		L	T	N	Ε	S		B	R	A	7	Riga na
0	N	D		С	A	S	Ε	D		R	U	N	Т	8	Move g
U	T		S	0	В	Ē	R		B	0	G	-	E	9	Library
T		С	K	L	E	R		R	ο	Ξ	S	E	S		space
	F	R	Î,	Ļ	L		Ρ	Е	N	N				10	Sector
A	R	-	N	A		В	E	F	U	D	D	L	E	11	Croat c
R		S		Ρ	R	0	C	Ε	S	S	1	0	N	12	Heavy
-	С	E		S	0	Ν	Α	R		U	N	T	0		Bring u
D	Ε	S		E	D	Ε	N	S		Ρ	A	S	S	13	(trail)
	R T A B O U T A	R T R A D E N T A B O U T I F A R R	R I M T R A D D B E D D T T I C F R A R I S	R I MA NU ADDL BEET OND UTS TICK FRI ARIN BIS	R 1 M A D N U L E N U L A D D L E E T O N U L B E E T O N D C C U T S O T I C K L T I C K L I A R I N A R I S P L C E S S L C E S P L C E S	A M E A T R I M A D O A R I M A D O L N U L L NULL A D O L E B B E E T L O N D C A U T S O B T I C K L E F R I L L A R I N A R I S P R L C E S O	AME ATO RIMADON TRADDLE NULL ADDLE NULL ADDLE W BEETLL OND CAS UT SOBE TICKLER FRULL ARINA B RIS PRO LCE SON	AME ATON AME ATON RIMADONN TRADDLE NULL M ADDLE WI BEET LIN OND CASE UT SOBER TICKLER FRULL P ARINA BE RIS PROC	AME ATONE RIMADONNA TRADDLES NULL MO ADDLEWIN BEET LINE OND CASED UT SOBER TICKLER R FRULL PE ARINA BEF RIS PROCE	AME ATONE RIMADONNA TRADDLE SO NULL MOU ADDLE WINT BEET LINES OND CASED UT SOBER B TICKLER RO FRULL PEN ARINA BEFU RIS PROCES	AME ATONE V RIMADONNA E TRADDLE SOR NULL MOUS ADDLE WINTE BEET LINES OND CASED R UT SOBER BO TICKLER ROU FRULL PENN ARINA BEFUD RIS PROCESS LCE SONAR	AME ATONE VI RIMADONNAET TRADDLE SORT NULL MOUSE ADDLE WINTER BEET LINES B OND CASED RU UT SOBER BOG TICKLER ROUS FRULL PENN ARINA BEFUDD RIS PROCESSI LCE SONAR UN	AME ATONE VIN RIMADONNAETT TRADDLE SORTE NULL MOUSE ADDLE WINTERE BEET LINES BR OND CASED RUN UT SOBER BOGI TICKLER ROUSE FRULL PENN ARINA BEFUDDL RIS PROCESSIO LCE SONAR UNT	AME ATONE VINE RIMADONNA ETTE RADDLE SORTED NULL MOUSE ADDLE WINTERED BEET LINES BRA OND CASED RUNT UT SOBER BOGIE TICKLER ROUSES FRILL PENN ARINA BEFUDDLE RIS PROCESSION	A M E A T A S A L A N E A I N E A I N E A I N E A I N E T N E T T E A M D I N E T T E T E D

COMICS

Bloom County

Jerks

The Far Side

*

11.18 Larson

19.0 Þ ¥., E Friday: Jagged Edge S Saturday: Prizzi's Honor Engineering Aud., 8 & 10:15, \$2

Sports

Weekend Edition, November18-19, 1988

Basketball teams host international squads

Zadar club returns to face men's team

By STEVE MEGARGEE Assistant Sports Editor

The Notre Dame basketball team, with a highly-touted freshman class and a new style of play, begins its schedule with an exhibition game against Zadar of Yugoslavia tonight at 8 p.m. in the Joyce ACC.

In Zadar, the Irish will be facing a club team entering the stretch run of an American tour. Zadar held a 3-3 record before Thursday's game at Drake, defeating Youngstown State, Central Michigan and Bowling Green while losing to Kent State, Valparaiso and Toledo.

Notre Dame defeated Zadar 120-81 in a preseason game last year. Zadar returns four starters from that squad, and also has added 7-3, 265-pound center Stoyko Vrankovic.

"Their center is their (Yugoslavia's) Olympic center." said Irish head coach Digger Phelps. "He's the guy that did very, very well over at Korea. He's got a slight sprained ankle, and he hasn't played. They're saving him for us because that's why we wanted them to come over, to bang our front line a little."

Zadar's top returning players include 6-10 center Stipe Sarlija and 6-3 guard Darko Pahlic,

see ZADAR, page 16

The Observer / E.G. Bailey

Cathy Emigholz and the Notre Dame women's basketball team ran all over the Mexican National Team 80-52 Thursday night at the Joyce ACC. Brian O'Gara details the action at right.

Women's fastbreak wears out Mexico

By BRIAN O'GARA Sports Writer

The Notre Dame women's basketball team previewed the two weapons it hopes will carry the Irish to a NCAA tournament berth in an exhibition game last night at the Joyce ACC.

Notre Dame defeated the Mexican National Team 80-52 Thursday by building a lead with a well-orchestrated fast break, then running away with the game in the second half behind a dominating inside game.

The Mexican team did not go down without a fight. The pesky visitors displayed their typical up-tempo, good-shot style of play characteristic of international teams to stay close through most of the first half.

"They're scrappy and unorthodox," said Irish point guard Karen Robinson, "but they get the job done."

The game was tied at 28-28 with five minutes remaining in the opening half when Robinson slipped past three defenders on the break to give her team the edge. She then repeated the scene moments later with another take-on-the-world move, and Notre Dame didn't look back.

The spunky sophomore hit two more buckets

see MEXICO, page 14

Madson a lifesaver at goalie

Hockey team to meet familiar opponent in Lake Forest

By FRANK PASTOR Sports Writer

The Notre Dame hockey team (3-5-2) hopes to rebound from a winless weekend at Air Force when it takes on Lake Forest in a home-and-home series this weekend.

The Irish will play host to the Foresters Friday at 8:30 p.m. in the Joyce ACC Fieldhouse. The series will culminate at Lake Forest Saturday night at 7:30.

"It's a big, early-season series for us," said Irish coach Ric Schafer. "Certainly, we need to experience the joys of winning again. We expect that this is going to be an exciting hockey weekend."

Notre Dame owns a 16-7-1 alltime record against Lake Forest, which returns a number of starters from last year's squad. The '87-'88 Foresters dropped all five matches against the Irish, but never by more than two goals.

"Lake Forest had a good team last year," said Schafer. "Fortunately, we played them five times and came out on top all five. But they were close games. I expect the same again this year." Notre Dame is coming off a weekend at Air Force which saw the Irish come away with a tie and a loss. The Falcons exploited the Irish defense for 94 shots on goal during the two games. Schafer points to the inexperience of the defensive corps as one reason for this bombardment.

"We're a young, inexperienced hockey team," commented Schafer. "We've made plenty of mistakes already this season. Fortunately, Lance Madson has been in the goal to cover up for some of our mistakes."

see MADSON, page 14

Big Four ticket sales set

By BRIAN O'GARA Sports Writer

Tickets for the second annual Big Four Classic at the Hoosier Dome in Indianapolis on Dec. 3, featuring the Notre Dame men's basketball team battling Kentucky and Indiana meeting Louisville, will go on sale to students on Monday, Nov. 21.

Ticket sales will continue through Wednesday, Nov. 22.

Earlier ticket sales have been for the general public only.

Students may present up to four student identification cards at the ticket office in gate 10 of the Joyce ACC. Students will receive only one ticket per ID.

The tickets will cost \$25 and will be good for both the Notre Dame-Kentucky game at 4:45 p.m. and the Indiana-Louisville matchup, which begins at 2 p.m.

Louisville is ranked third in the nation in the Associated Press pre-season poll. Notre Dame, Kentucky and Indiana all are "also receiving votes."

In last year's inaugural Big Four Classic, Kentucky defeated Indiana 82-76 in overtime, and Notre Dame trounced Louisville 69-54 in front of 43,601 fans.

Seniors playing big role on and off field

Being a senior in your last home football game means a number of things at Notre Dame: It means you've played the best teams in college football and survived. It means you've seen "Wake Up the Echoes" and heard the "Victory March" more times than you care to remember. "Flash Gordon, for a variety of reasons, didn't play a couple of football games," Head Coach Lou Holtz said of his fifth-year senior defensive end, who has been passed on the depth chart by freshman Arnold Ale and sophomore Andre Jones. "Did he like it? No. I sat down with him in my office and he wasn't a bit happy.

moved to the second-team offensive line when he returned from an early-season shoulder injury Southall has been passed by junior Pat Terrell on the depth chart at free safety. "It was a big disappointment," Gorman said of the move to the sideline. "But you can't argue with success. The coaches thought it was best for the team, and you can't argue with 9-0." "I do wish I played a bit more," added Bolcar, who said he will consider applying for a fifth year to use his final year of eligibility. "I'd be a liar if I said I didn't want to play more, but I'm proud to be a captain and to contribute to an undefeated team. Southall, like Bolcar, has been seeing his share of playing time despite no longer being a starter. Time (no cliche intended) eases the pain. But sitting in the No. 1 position in the national polls also can heal the wounds of being No. 2 or 3 on the depth chart. "We're No. 1 in the country, and when you're winning, it makes things easier to accept," said Southall.

page 20

It means you can hold your helmet high in front of the Notre Dame students when it's over--win or lose--because you've given them four years of your best.

And for many seniors, Saturday's final home game against Penn State marks the last time you'll have to stand on the Notre Dame sideline and cheer on the underclassman who has swiped your starting position.

Wait a minute. Shouldn't we forget that last one? Isn't this a time to talk about nostalgia and the thought of celebrating four years in an Irish uniform with a national championship? Shouldn't we forget the anguish for now?

The seniors already have taken care of that.

They may not have forgotten the anguish. It's no secret that former starters like Flash Gordon, Ned Bolcar, Corny Southall and Tom Gorman were disappointed in their new back-up roles.

But you would never know it from watching them on game day.

Marty Strasen

Sports Editor

"But you could never tell Flash Gordon wasn't happy except in my office, and that was only after I called him in to talk about it. That's the type of person Flash Gordon is."

That's also typical of the attitude taken on by a number of the other Irish seniors who are on the field less often than they were last year.

Bolcar was named CBS television's Defensive Player of the Year in 1987, but now ranks third in playing time among fellow inside linebackers Wes Pritchett and Michael Stonebreaker. Gorman looked to be a starting defensive tackle, but was But the attitude works the other way as well.

Yes, winning fosters understanding. But understanding also fosters winning, and that's why the

see SENIORS, page 16

