

The Observer

VOL. XXIII NO. 36

MONDAY, OCTOBER 15, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Police punished for handling of assault

Special to The Observer

Two St. Joseph County police officers were suspended without pay Thursday for their roles in investigating the Oct. 7 off-campus attack and armed robbery of a Notre Dame student.

Cpl. Daniel Wisniewski was suspended for 15 days and Cpl. Donald Gruler for five days for "conduct unbecoming an officer."

Sheriff Joseph F. Nagy said in a press release issued Thursday that the suspensions are retroactive to Tuesday.

Nagy said the suspensions were based on the officers' failure to assist the victim in a

professional manner.

The victim claimed he called the police department, but the responding officers were unwilling to file a report on the incident or call an ambulance.

The Notre Dame student said he was assaulted with a metal pipe and struggled with the assailant, after which the assailant ripped off the victim's pocket and took his wallet.

The victim reported \$38, identification and credit cards missing.

The victim was later taken to St. Joseph's Hospital and received 16 stitches on the top of his head.

Highstepping

Members of the Irish Guard march past Washington Hall Saturday morning before the game. Their audience stretched from the theater to the stadium.

The Observer/Macy Hueckel

Salvadoran earthquake victims are being denied aid

By COLLEEN GANNON
News Writer

The poor families of El Salvador have not received any of the international aid sent to relieve earthquake victims because of the Salvadoran government's intervention, said Lucia Ramirez, a representative of the urban poor of El Salvador.

After the earthquake of October 10, 1986, many Salvadorans found themselves in the street because their low income housing had been destroyed. Although aid arrived from other countries, Ramirez said, the poor did not see any of it.

"We began to unite and organize ourselves and form committees representing communities of homeless families," she said. "Even with these committees representing us, we were not able to get any of the aid."

On January 18, 1987, the central committee of the National Union of Earthquake

Victims of El Salvador (UNADES) was formed. Ramirez serves as the Treasurer and Executive Committee member of UNADES, a Salvadoran human rights organization.

Because threats of removal remained constant, many poor Salvadoran families decided to join together and look for vacant lots. Eventually Ramirez and 39 other families found a lot in front of the presidential theater in one of the wealthiest communities. On the fifth of September 1987, 40 families arrived on the lot and named the community "Fifth of September, #1."

However, elements of the armed forces quickly arrived at the lot. "Through the press, we asked for support from international and national organizations that we be allowed to stay on that piece of land," Ramirez said.

Although they were allowed to remain on the lot, the munic-

ipal police took more than half of the supplies that they had received from humanitarian organizations. "The government that we were hoping to receive supplies from sent people to come and take the supplies away from us," she said.

"This is one example of how one community was formed, but many of the other communities were formed in the same way, facing the same obstacles," Ramirez said. "And we never received any of the international humanitarian aid."

Ramirez said she noticed that each of the communities had a need for basic necessities such as drinkable water, electricity, and sanitary services. After the national water company and city government refused to help them, the community took the initiative to connect water pipes to the city's water system.

As they were digging trenches, the armed forces arrived and began asking questions. When they asked who

gave them permission to do this, the families said, "Necessity gave us permission."

The repression has also been severe, she said. "Because of our successes, the government and armed forces gained a certain amount of respect, a little bit of fear, and some hate for us," Ramirez said.

On July 18, 1989, the police ransacked UNADES' office and took everything, including Ramirez and fourteen others. "We were there for 72 hours without sleeping, without eating, or without drinking a drop of water, with continuous beatings and tortures," Ramirez said.

"They repress us because we say we have a lot of needs, and we are hungry," she said.

Due to international pressure, the government returned most of the supplies they had taken from the office. However, they returned to the office on November thirteen and remained there for five months.

"We find ourselves again with nothing as we began," she said, "But this time at least we have experience." Now, UNADES continues forward and are now looking for new support, said Ramirez.

Ramirez' lecture titled "Democracy Beyond the Ballots: a Campaign for Democracy through Community Self-Development in El Salvador," was part of her one month tour of the United States. Ramirez hopes to raise funds for a Vocational Community School to empower poor communities in El Salvador and other self-development projects of UNADES. She also hopes to generate active U.S. support for a negotiated solution to the war in El Salvador.

A worker on a North American campaign in support of UNADES translated Ramirez' lecture. The Center for Social Concerns and the local branch of the Pledge of Resistance sponsored the lecture.

More students choosing to reside off-campus

By KATE MANUEL
News Writer

The number of Notre Dame students living off-campus has increased in the 1990-91 school year, with the largest increase taking place among senior females, according to figures released by the Office of Student Residences.

The total number of off-campus students for the 1990-91 school year is 1157; 515 of these are senior males and 129 are senior females.

1085 undergraduate students lived off-campus in the 1989-90 school-year, according to these same figures. Of this total, 512 were senior males and only 82 were senior females.

This rise in the number of students living off-campus is

OFF-CAMPUS HOUSING

FIRST OF A THREE PART SERIES

not due to an unavailability of on-campus housing, according to Evelyn Reinebold, the director of Student Residences.

While there are waiting lists for on-campus housing, these lists are comprised of transfer students, students who got stuck in leases, and students who are returning from foreign study programs conducted through other universities. Nor are these waiting lists unmanageable, according to Reinebold.

see HOUSING / page 7

The Observer/Macy Hueckel

Students rap

ND student group M.C. Bones performs some "stone cold rhyming" at the annual Sorin Talent Show on Friday night.

INSIDE COLUMN

ND-Miami '88: still exciting after two years

They said that even the weather was in their favor. Brent Musburger and Pat Hayden had given the game to Miami before anyone came out of the tunnel. But when it was over, they called it the Game of the Century.

Michael Muldoon
Art Director

It was two years ago today, October 15, 1988, that Notre Dame defeated the number-one Miami Hurricanes in what is colloquially known as The Game of the Century. It seemed like everyone on this campus was among the 59,075 in the stadium. At least, that's how it looked on television.

Now, I never watched much Notre Dame football before I came here. I knew about 58-7 and 24-0, thanks to my wonder-alum dad. When I rooted for Miami in the 1987 Fiesta Bowl—cool uniforms, man—Dad nearly threw me out of the house.

The week before The Game, there was no way that I could get as excited as my fellow students. In my infinitely freshman naivete, I flew home Friday. Telling my roommates, "We're gonna lose anyway." I sold my game ticket for \$30 and took off.

Miami was untouchable. They were National Champions, and just too good. But I saw something happen on TV that day. Tony Rice scampered into the end zone, 7-0. Pat Terrell flew down the sideline on an interception return, 21-7.

Later, right after Brent said, "Wouldn't it be something if it came down to the two-point conversion?" I saw Andre Brown, all by himself in a corner of the end zone, catch a bullet, 31-30, and The Game was nearly theirs.

Then, quicker than you could figure out what was going on, Steve Walsh's arm became a blur, and the ball was airborne, headed for Leonard Conley.

A blue jersey jumped and hung in the air, and when he came down Pat Terrell was swallowed by the crowd. All I remember of the next 45 seconds is my dad yelling, "We beat those ——" and an image of Tony Rice with his arms raised in victory.

For almost two years I've regretted missing that game. I've read every article written on The Game, I've done drawings of every aspect of The Game, and I even went down to see us play Miami last November.

I always hoped that doing all this could make up for not being at Notre Dame Stadium on October 15, 1988. Now, however, I've quit trying. I'm as much a part of that win as anyone in that stadium, or watching on TV, or hearing the score on the radio the next day. It was a Notre Dame victory.

No matter what happens this Saturday, or for the rest of the season, remember, wherever you were two years ago today, no one can take 31-30 away from you.

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

WEATHER

Forecast for noon, MONDAY, Oct. 15.

Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Pressure: HIGH, LOW
SHOWERS, RAIN, T-STORMS, FLURRIES, SNOW, ICE, SUNNY, PT. CLOUDY, CLOUDY

OF INTEREST

Oversees Development Network has a Meeting tonight, Monday, at 6:00 pm in the C.S.C. We will be discussing our activities for the rest of the fall, including tutoring Central American refugees. Please come.

Call for Auditions for Tom Stoppard's "Rosencrantz and Guildenstern are Dead" will be held Wednesday and Thursday, Oct. 17-18 at 7 p.m. in the Old Band Room in the Basement of Washington Hall. Anyone who cannot make these nights should contact Gerry Smith at 232-7269.

WORLD

Police have rounded up dozens of Moslem extremists and for- eigners suspected of involvement in the assassination of the parliament speaker, including 25 Palestinians and Iraqis in Cairo, newspapers reported Monday. But Iraq denied any involvement in the killing of Speaker Rifaat el-Mahgoub, his driver and four security men Friday in Cairo. The official Iraqi News Agency said the reports linking Iraq to the slayings were "based on the promotion of lies" and meant to "cover up popular indignation" against Egypt's support of the U.S.- led forces in the Persian Gulf region.

Chancellor Helmut Kohl's party strengthened its dominant national position Sunday with a near sweep in elections across former East German territory in Berlin, projections showed Kohl's conservative Christian Democrats took four out of the five eastern states, adding momentum for national elections Dec. 2 and giving the party control of both houses of Parliament, preliminary returns indicated. "The Dec. 2 elections have not been won, the results will come on Dec. 2," Kohl said. "But we are in a good starting position."

NATIONAL

Leonard Bernstein, the impassioned American maestro who thrilled an international multitude with his spirited shows "On the Town" and "West Side Story," his podium pirouettes and his hundreds of recordings, died Sunday in New York at age 72. Bernstein was a conductor, pianist, educator, theatrical and composer. His compositions included the theatrical, chamber music, symphonies, ballet and even a Mass.

A savings and loan became insolvent after lending President Bush's son Jeb and a partner about half the money toward purchase of a \$9 million office building, and the federal government ended up repaying most of the loan, a newspaper reported Sunday. The New York Times reported that the loan arrangement involved no criminal behavior, but stood as an example of some savings institutions' poor lending practices that led to the industry's troubles.

American Telephone & Telegraph Co. has cut short its offer for U.S. troops in Saudi Arabia to call home for free, disappointing soldiers who said the calls boosted morale. The troops racked up so many calls that Saudi communications officials complained their long-distance lines were being clogged. After just one week, and an estimated 100,000 calls at a cost of \$1 million, AT&T on Wednesday notified the military it was scrubbing its free, direct-dial service, spokesman David Bikle said Sunday.

About 200 inmates suffered food poisoning symptoms at Martin Correctional Institution, Indiantown, Fla. The inmates had eaten a spaghetti dinner, and 21 of them were escorted to the hospital in chains or handcuffs, the prison said Sunday. State health officials planned to visit the prison near Indiantown, about 25 miles north- west of West Palm Beach, on Monday.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471

Today's Staff:

Production Michelle Wood Karen Newlove	Accent Shonda Wilson Paul Pearson Lisa Eaton	Business Jay Colucci Christine Walsh Colleen Gannon
News Peter Loftus Christine Stephan Rene Ferran	Circulation Bill O'Rourke Matt Novak	Ad Design Joy Harris Tony Paganelli Anita Covelli Lisa Gunsorek
Sports Ken Tysiac	Systems Amalia Meier Fritz Valsaint	

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

INDIANA

Porter County's homeless people soon will have a place to take shelter: A Christian group is going to put them up in a motel: Christian Community Action, a group providing referral services for people in need of housing or other support, has purchased the Spring Valley motel on U.S. 30 in Valparaiso with the idea of turning it into a homeless shelter that will accommodate 15-20 people at a time.

A Vevay man was in custody Sunday after plowing a bulldozer through a school just outside that southern Indiana town. State police said 46-year-old Jerry Sample has been charged with institutional criminal mischief after tearing up the gymnasium and some classrooms at Jefferson-Craig Elementary School. Sgt. McKinney said officers "had no idea" why Sample did it. Sample was being held in the Switzerland County Jail.

MARKET UPDATE

ALMANAC

On October 15:

- In 1860: 11-year-old Grace Bedell of Westfield, N.Y., wrote a letter to presidential candidate Abraham Lincoln, suggesting he would look better if he were to grow a beard.
- In 1928: The German dirigible Graf Zeppelin landed in Lakehurst, N.J., on its first commercial flight across the Atlantic.
- In 1937: The Ernest Hemingway novel "To Have and Have Not" was first published.
- In 1946: Nazi war criminal Hermann Goering poisoned himself one day before he was to be executed.
- Ten years ago: Lawrence R. Klein of the Wharton School of the University of Pennsylvania was named the winner of the Nobel Prize for economics.

Writing course added to Arts & Letters musts

By DANNIKA SIMPSON
News Writer

The Arts and Letters Advisory Council has voted to require all students in the College of Arts and Letters to take an intensive writing course prior to graduation.

Michael Loux, dean of the College, said the program will begin with next year's incoming freshman and that the change will not affect students presently enrolled in the college.

The recommendation for the course was made by the Committee on the Quality of Undergraduate Education, which is chaired by Associate Dean, Jennifer Warlick.

"There is a consensus across the college that we do a good job teaching writing in the freshman and sophomore years," said Loux. "We have the Freshman Writing Program and

the Sophomore Core Course, but there's a concern that we've paid less attention to the skills of writing in the junior and senior years."

The Writing Intensive Course will be a one semester, three-credit course related to the student's major. The class will be a "smaller course in the major which will focus heavily on writing," said Loux.

"Each department will engage in discussion within the department to precisely define what its writing intensive program will require," he said.

Each department will determine the number of papers the students write, the kind of student teacher interaction necessary for the course, the standards required for the papers, and the page length. The departments will then send their requirements to Loux for his approval.

Cheer for old Notre Dame

The Observer/Macy Hueckel

The Notre Dame Glee Club performs at the J.A.C.C. Saturday morning before the ND-Air Force football game. The concert was one of several events scheduled for parents' weekend.

Former ND research chief and science dean dies at 91

Special to The Observer

Frederick Rossini, Notre Dame's first vice-president for research and sponsored programs and former dean of Notre Dame's College of Science died Sunday of pneumonia in Juno Beach, Fla., at the age of 91. He was an internationally known authority on petroleum chemistry.

Rossini in 1967 assumed the leadership of research and sponsored programs at Notre

Dame following seven years as dean of the College of Science, associate dean of the Graduate School and professor of chemistry.

He left Notre Dame in 1971 as professor emeritus and joined the faculty of Rice University, remaining there, first as professor of chemistry and then as professor emeritus in residence, until 1978.

In 1965 he received Notre Dame's Laetare Medal, the

Frederick Rossini

University's highest honor, which has been conferred annually since 1883 on an outstanding American Catholic layperson. He was the second scientist to receive the coveted award and the first person to be so honored while serving on the Notre Dame faculty.

He came to Notre Dame in 1960 after a ten-year association with the Carnegie Institute of Technology, Pittsburgh, Pa., where he was Silliman professor and head of the department of chemistry, as well as director of the chemical and petroleum research laboratory.

From 1928 to 1950 he was a scientist at the National Bureau

of Standards, Washington, D.C., rising to the position of chief of the section of thermochemistry and hydrocarbons.

He was a member of the National Academy of Sciences and the American Academy of Arts and Sciences and a fellow of the American Association for the Advancement of Science, the American Physical Society and the American Institute of Chemists.

During his career, Rossini served as president of Sigma Xi, the Washington Academy of Sciences, the Permanent Council of the World Petroleum Congresses, the Associated Midwest Universities, and the Albertus Magnus Guild and was a past chairman of the Catholic Commission on Intellectual and Cultural Affairs.

In addition, he was a member of the American Chemical Society, the American Institute of Chemical Engineers, the American Petroleum Institute, the American Society for Engineering Education, the Chemical Society, the Geochemical Society, Phi Kappa Theta and Tau Beta Pi.

He also maintained memberships in the Philosophical Society of Washington, the Albertus Magnus Guild, the Catholic Association for International Peace, Phi Lambda Epsilon, the Cosmos Club in Washington, D.C., and the Franklin Institute.

A native of Monongahela, Pa., Rossini held undergraduate and master's degrees from Carnegie Tech, and a doctorate in chemistry from the University of California at Berkeley.

He lecture under the auspices of numerous colleges universities and professional organizations in this country and abroad.

He was given the National Medal of Science in 1977. Among other honors he received were honorary doctorates from six schools, including Carnegie Tech, and Notre Dame; the Hillebrand award of the Chemical Society of Washington, DC; the John Price Wetherill Medal of the Franklin Institute, and the Priestly Medal of the American Chemical Society.

The Castle & Co. Men's Hairstyling

YOU CHOOSE A FIRST CLASS CAMPUS,
WHY NOT A FIRST CLASS HAIRCUT?

Haircut, Shampoo, Blow Dry & Condition

Reg. \$15.00

Now \$8.50 with
coupon

MINUTES AWAY FROM CAMPUS

272-0312 277-1691

54533 Terrace Lane
Across from Martin's

THIS WEEK!

Software City

THIS WEEK!

GRAND OPENING

A WEEK OF EXCITING SALES & EVENTS

Located 1/2 Block South of SR 23 on Ironwood

COME IN TO REGISTER FOR THE LAS VEGAS DRAWING

GRAND PRIZE - Las Vegas Drawing, October 25-28, 1990. See store for details.

FREE PRIZES ALL WEEK LONG...

WE CARRY SOFTWARE FOR: IBM AMIGA APPLE MACINTOSH

• Computers • Peripherals • Plus a complete selection of books & magazines

(219) 272-5484

1724 N. Ironwood
Suite B
South Bend, IN 46635

Software City

COMPUTER
CENTER

SERVING YOUR MICROCOMPUTER NEEDS SINCE 1980

BE SURE TO TAKE ADVANTAGE OF OUR EVERYDAY LOW PRICES

We're Fighting For Your Life.

American Heart
Association

CLUB COLUMN

OCTOBER 15-19, 1990

Amnesty International Group #43 will meet at 7 p.m. in the C.S.C. on Monday, October 15. Speaker: Tom Dickson on victims of torture. Letter: Action against abused children in Guatemala.

SMC Italian Club will have a meeting at 7:00 p.m. in 144 Regina. A guest speaker will talk about Italian Art. Bring \$6 dues.

A service of The Observer and the Club
Coordination Council.

Notre Dame opens four new computer centers

Special to The Observer

The Office of University Computing announces the opening of four new computer clusters on campus and the renovation of five existing clusters. The new Notre Dame computing facilities, located in Fitzpatrick, Hayes-Healy, Nieuwland, and the Computing Center/Math Building, add 147 workstations to the total available for the Notre Dame community's use.

These labs contain a variety of different computers to meet the needs of Notre Dame's students, faculty and staff. Each lab accommodates different computer systems which may provide access to Macintosh, Zenith and IBM microcomputers; Sun SPARC station and NeXT workstations; and access to the IBM and Convex mainframe systems. Software packages which are available on lab computer networks include word processing, spreadsheet, graphics and database applications.

People may use their own software in the labs if it is compatible with available computers. The more powerful microcomputers, workstations, and mainframes provide programming languages, statistical packages, high-end graphics, and advanced scientific and engineering tools. All members of the Notre Dame community with valid IDs may use the computer labs.

Cluster growth was spurred by the 1986 Task Force on Computing report detailing a plan for developing new directions for computing at Notre Dame. "We envision publicly accessible clusters of workstations located in academic building ... to be the primary mode of access to computing resources for most undergraduate students," wrote the task force in its report to the Provost.

A ratio of 20 undergraduate students per workstation was determined a reasonable target by the task force. By the end of this fall semester (with the addition of a cluster in Campus Security), the ratio will be reached. The report defined workstation "as a generic term for single-user environment. ... Workstations range from simple terminals to high-powered stand-alone microcomputers."

Campus computing resources include 189 Macintoshes, 65 DOS computers, 117 Unix workstations and 34 dedicated terminals with 41 printers and plotters available in 10 campus clusters. Another cluster also is planned for the DeBartolo classroom building when it is completed.

The following public computing facilities are available on campus:

- Architecture, Room 412;
- C o m p u t i n g Ctr./Mathematics, Room 2
- Computing Ctr./Mathematics, Room G115;
- Fitzpatrick Engineering, Room 170;
- Hayes-Healy, Room 25;
- Hesburgh Library, Room 249;
- LaFortune Student Center, Room 16;
- Nieuwland Science, Room 203;
- O'Shaughnessy Hall, Room 248;
- Public Safety, Second Floor

(opens in Nov.).
For further information about campus computing facilities, please contact the Information Resource Center, room 111 Computing Center/Math Building, phone 239-8111.

Happy 22nd Birthday,
Elizabeth Anne Crisp

We re proud of you! Mom & Dad

CAMPUS BANDS!!!

SUB Music Commission will select 1 band to open for a national band on Thursday, November 1st. The opener will perform at 7:30.

All interested bands **MUST** submit a tape with 2 songs to the SUB Music Mailbox (2nd Floor, SUB office in LaFortune) by 6:00 pm, Thursday, October 19. Also include a contact phone number.

The selected band will be notified on Monday, October 29th.

Alcohol Awareness Week
Oct. 15
"You and Your Lifestyle;
Making Choices at Saint Mary's College"
Student Panel and Discussion
Stapleton Lounge 8p.m
Oct. 19
Happy Hour
Haggan Parlor 4-6p.m.
Sponsored by WellnesSMC

Pretty Woman
October 16-18th
9 & 11p.m. Carroll Auditorium
admission \$1.00

Campus Culture Group
October 17
Carroll Auditorium
6p.m.
To discuss your ideas on the film

Up-up and away

AP Photo

John Mudim of greater Cincinnati tosses a dwarf, who calls himself Little Mr. T, in a dwarf tossing contest Thursday night at a suburban Cincinnati pool hall. The contestant to throw the dwarf the farthest receives \$200 in cash.

Water gun battle will be part of Student Government's fundraiser

By MIKE SCARSELLA
News Writer

A campus-wide water gun game called GOTCHA will be part of Student Government's annual fund raising drive to benefit the South Bend United Way.

The events began with a dessert reception on Saturday for parents and students.

"The dessert reception was a great success with about \$500 going to the United Way," said Kristin Costello, the executive coordinator of special projects. The reception included performances by the glee club and two jazz band combos.

Individual dorms will be responsible for the majority of the drive. The Student Government hopes to get at least fifty

cents from each student.

Each dorm will decide the way it wants to go about collecting the money. As a motivating force, a VCR will be given to the dorm that raises the highest percentage of money.

"The dorm proceeds could make or break the entire drive," said Costello. Money will be collected through Monday October 29th.

GOTCHA will be started in the hope of raising additional money for the cause. Sign up for GOTCHA will take place in the dining hall today through Friday. A one dollar donation is necessary to play the game.

A participant receives a name of someone else playing the game. He or she then finds that person and shoots him/her with

a squirt gun. He or she then takes on the eliminated person's name. The cycle continues until only one person is left. The winner receives \$75.

The goal for this year's drive is \$3500. "The drive will be a success and I am very optimistic about the whole thing," said Costello.

The money will benefit the Big Brothers/Big Sisters and the Logan Center of South Bend. Notre Dame has stipulated that the donated money may not be used for projects that go against Catholic morals.

"The United Way has been a long standing tradition here at Notre Dame and we hope to make this year's drive as good a success as the drives in the past," said Costello.

Law school caravan stops at Notre Dame

By MICHAEL MASONE
News Writer

A traveling presentation of various law schools throughout the country will stop at Notre Dame Tuesday. The event, called the Law School Caravan, will feature admissions representatives from 75 law schools nationwide.

The Caravan is co-sponsored by the Career and Placement Services and the Pre-Law Soci-

ety. Admissions representatives will offer information on:

- admissions criteria;
- characteristics of each particular school;
- special programs and opportunities available;
- job placement figures.

The Caravan has been held annually for several years, but this year's number of visiting representatives (75) is substantially larger than the usual number of thirty or forty. Most of the nation's top law schools will be represented, among them Michigan, Duke, Yale, Notre Dame, Wake Forest, Northwestern, and Southern California.

Information on admissions criteria include minimum LSAT

scores, a student's undergraduate record, and median G.P.A. No record applications will be made available, as this is merely an informational session designed to answer questions.

Notre Dame is only one stop on the Caravan's journey. Before arriving on campus Tuesday, it will be at the University of Michigan at Ann Arbor, and then will travel to Indiana University at Bloomington on Wednesday.

The Caravan is open and encourages anyone with an interest, students from freshman to senior year, as well as faculty advisors to attend. It will be possible to pick up dozens of brochures and pamphlets within an hour.

The Law School Caravan will be held on Tuesday, October 16, from 10:30 to 2:30 at Stepan Center.

German mail addresses announced

Special to The Observer

The Postal Administration of the Federal Republic of Germany has announced the following information of addressing mail to the unified Germany.

Effective October 3, 1990, the German Democratic Republic (East Germany) unites with the Federal Republic of Germany (West Germany) and becomes the Federal Republic of Germany. In the unified Germany, cities in the East and West sectors will have similar postal codes. Until a new postal numbering system is adopted, mailers should observe the following procedure to distinguish the postal codes in the two postal sectors.

Postal codes for addresses in the East postal territory should be preceded by the letter O (Ost is the German word for East). Codes in the West postal territory should be preceded by the letter W. A hyphen follows the postal alpha code W or O.

Proper addressing formats for the West and East postal sections follow. The country name for both sectors is the Federal Republic of Germany.

•West Postal Territories: name, address, W-5300 Bonn 1 or W-1000 Berlin 12, Federal Republic of Germany.

•East Postal Territories: name, address, O-7010 Leipzig or O-1020 Berlin, Federal Republic of Germany.

NOTRE DAME VS MIAMI T SHIRTS

OCTOBER 20, 1990

On the evening of October 20 last year, Zheng-de Wang, a Notre Dame graduate student from Tianjin, China, was struck down by a car while walking on Notre Dame Avenue. Zheng-de had already received his master's degree in sociology, was pursuing a doctoral degree and was

hoping to obtain a law degree from Notre Dame for what would certainly have been a distinguished career in international law. Uninsured at the time of the accident, Zheng-de was severely injured and comatose for several months. Now confined to a wheelchair and undergoing therapy, Zheng-de is able to recognize old friends and to move his fingers for rudimentary communication, but his recovery is far from complete and far from certain.

Profits derived from the sales of this T-shirt will be donated to Zheng-de's family for the enormous expenses this tragedy has inflicted on them.

AVAILABLE FROM HALL REPS, LA FORTUNE INFO. DESK, BOOKSTORE, PRO SHOPS, & G.S.U. OFFICE (307 LA FORTUNE)

WEAR IT WITH CLASS!

PROCTER & GAMBLE FINANCE

The people of Procter & Gamble present an overview of our Finance organization and employment opportunities within it.

We want you to learn more about us so we can learn more about you.

PEOPLE
OUR PRIMARY INVESTMENT

You Are Invited to Attend a Presentation

We encourage casual dress- please come as you are

Date: Monday, October 15, 1990
Time: 7:00 PM
Place: University Club, Upper Lounge

Refreshments and food to follow

Orbital obstacles
Space Shuttle Discovery pilot Robert Cabana floats on the mid-deck of the spacecraft during the four-day mission in this photo released by NASA Thursday. Cabana, his foot anchored in a foot restraint, prepares to shoot some motion pictures.

AP Photo

Town stages underwear celebration

PIQUA, Ohio (AP) — Wearing underwear — and nothing else — in public is becoming a proud tradition in this western Ohio town's annual "Made in Piqua" parade.

This weekend's two-day Great Outdoor Underwear Festival was the community's third.

Patricia Cunningham Flesh, grand marshal of Sunday's festival parade, said underwear has been good to her family and the community. She is the widow of Alfred Flesh, whose father, Leo, founded the Atlas Underwear Co.

Mrs. Flesh, 83, considers it a duty to her community and the family name to take part in the parade.

"Where else would you put underwear but on flesh?" she said.

The hour-long parade each year includes about 100 units — at least one of which touts the virtues of underwear.

Organizers cautioned that the parade is a family affair. Risque lingerie is not welcome.

**WEAR IT
WITH CLASS!**

**FREE
TANNING**

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and Get 6 FREE GET THE IDEA?

Chicago Hair Cutting Co.

INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946
Daily 9-8
Sat. 9-6 • Sun. 11-5

\$ \$ \$ \$ MEDICAL SCHOOL

WHO WILL PAY YOUR EXPENSES?

The Navy will, because the Navy has a medical school scholarship program for you. So you can devote full time to your studies and let the Navy take care of the finances. The real benefit to you is that the program pays all of your tuition and fees, reimburses you for books and supplies and gives you a stipend. If you have been accepted to or you are already attending medical school, you can start your application for a Navy scholarship now.

A Navy Medical Representative will be at the Pre-Med Office on Tuesday, October 16 from 10 a.m. to 4 p.m. with information for scholarships. A Navy Medical Representative will be at the Placement Office on Wednesday, October 17 from 10 - 4. for interviews. For additional information call toll free 1-800-553-1147.

**TWO-, THREE-, AND FOUR-YEAR
SCHOLARSHIPS AVAILABLE**

NAVY OFFICER You and the Navy,
Full Speed Ahead.

ABC will apologize for ad slighting Cleveland

CLEVELAND (AP) — ABC television will try to soothe bruised feelings in Cleveland stemming from a joke in a promotion for the situation comedy "Coach," the mayor's office says.

Robert A. Iger, president of ABC Entertainment, promised to air an apology the night of Oct. 22, when ABC broadcasts the Cleveland Browns' home game against the Cincinnati Bengals, a statement by Mayor Michael R. White's office said Saturday.

When the Browns played in Denver against the Broncos on Oct. 8, the network broadcast a

brief promotion for "Coach."

Actor Jerry Van Dyke, who plays an assistant college football coach on the series, commented that even if the Browns beat Denver, they would still lose "because they have to go back to Cleveland."

White sent a letter to ABC, calling the remark insensitive and disrespectful to the city.

"Any comedian or comedy show that uses Cleveland as the punch line for a joke has never visited our city and is relying on what has been for years the crutch of feeble comedians," White said in his letter to ABC.

ACCOUNTING SENIORS

PLANNING TO TAKE THE
MAY 1991 CPA EXAM
ARE INVITED TO ATTEND AN
INFORMATIONAL MEETING TO DISCUSS

THE NOTRE DAME
CPA REVIEW PROGRAM

TUESDAY, OCTOBER 16, 1990
AT 8:00 P.M.
ROOM 122 HAYES-HEALY
UNIVERSITY OF NOTRE DAME CAMPUS

STUDENT DISCOUNT AVAILABLE
Registration must be received by October 19

DETAILS AT MEETING OR CALL

EXECUTIVE PROGRAMS
Room 137 Hayes-Healy
239-5285

THE THOMAS J. WHITE CENTER ON LAW & GOVERNMENT

PRESENTS

A Lecture

BY

WILLIAM J. BENNETT

Director

OFFICE OF NATIONAL DRUG CONTROL POLICY

ON

"Modernity and the Care of Our Children"

Wednesday, October 17

7:30 p.m.

Hesburgh Library Auditorium

Housing

continued from page 1

"There are 107 males on the waiting-list for on-campus housing. We've taken care of all females that wanted on for this fall, although there is a female waiting list for spring and next fall," said Reinebold.

Those students who have moved off-campus and continue to live off-campus want to be off-campus, she said.

Cecelia Burger, a senior anthropology and psychology double-major who moved off-campus two years ago, described her decision to move off-campus.

"I was looking for a place not affiliated with Notre Dame," she said. "I wanted to be on my own. It does give me a place to physically remove myself from the stress of campus."

Because he was a transfer student, senior David Raymond, a biology and french double-

major, originally had no option but living off-campus.

"Housing is limited to first-born Domers, and I am a naturalized Domer," he said. Now Raymond says that he would not move on campus even if he could.

Whatever the individual motivations for living off-campus, the Office of Student Residences is available as a resource for all off-campus students, and all students planning to move off-campus should consider contacting them, according to Reinebold.

"We keep a listing of places in the community available for rent. When they are rented, they are crossed off the list," she said.

"We do not contact the landlord, and we do not inspect the apartment or house," said Reinebold. "All we are is a listing service."

The student has to use his or her own judgment. We also have a sample lease that all students should see."

MOVING OFF

A look at the number of students living off-campus in the past two years

The Observer/Alison Cocks

PLO chief hints at Saddam's 'flexibility' in the Gulf crisis

JERUSALEM (AP) — Israel said on Sunday it rejected the U.N. decision to investigate the Israeli shooting of 19 Palestinians on the Temple Mount and would not cooperate if the world body sends a delegation.

The decision came after a four-hour meeting of Israel's Cabinet and was announced by Foreign Minister David Levy.

Israel radio reported the Cabinet turned down Housing

Minister Ariel Sharon's proposal to block U.N. investigators from entering the country.

Levy, speaking on Israel radio, said the government "unanimously rejected the decisions" Friday of the U.N. Security Council and "determined its refusal to accept such a mission."

The Cabinet's rejection came despite a recommendation from Israel's U.N. delegation, which

advised accepting the mission in order to prevent a confrontation with the United Nations and the United States.

Asked what would happen if members of the mission arrive despite Israel's decision, Levy said:

"I don't know if they would come at all. The government has made a decision and it's obligatory."

Other ministers indicated that Israel would not block the ar-

rival of the U.N. group but would not cooperate with it.

"We have refused to meet any members of the delegation," said Religious Affairs Minister Avner Shaki.

The Security Council on Friday condemned Israel and decided to send a team under Secretary-General Javier Perez de Cuellar to investigate the slayings. Israeli troops on Monday fired live ammunition at Pales-

tinian protesters on the Temple Mount, known in Arabic as Haram al-Sharif, or Noble Enclosure. Haram al-Sharif is considered Islam's third holiest shrine.

Israel maintains its police were provoked by Palestinian rioters who threw rocks from the Moslem compound on the Temple Mount at Jews worshipping at the adjacent Western Wall, also known as the Wailing Wall.

ATTENTION STUDENTS INTERESTED IN LAW SCHOOL:

The **LAW SCHOOL CARAVAN** will be
held on **TUESDAY, OCTOBER 16**

From 10:30 to 2:30

at **STEPAN CENTER.**

Representatives from over 75 law schools
will be present--including
Yale, Michigan, Duke, and Northwestern

Student housing: Weighing the options

By DAVID KINNEY
Business Writer

Students find that living off-campus is less expensive, and often a more enjoyable alternative to living on-campus in dormitories.

According to several students living off-campus, the cost of rent, utilities, food, gas, and other expenses is generally cheaper than paying the standard room and board for on-campus housing.

On-campus housing costs vary greatly between undergraduate and graduate students.

OFF-CAMPUS HOUSING

Room and board (which includes room, meal plan, the maid service, and other services) for an undergraduate student costs either \$1657.50, \$1682.50, or \$1707.50 per person per semester, which varies from dorm to dorm and room to room, said Kathleen Holcomb of the Office of Student Accounts.

"The room itself has a rate associated with it," and each person in the room could be paying any of the three rates, said Holcomb. This rate depends primarily on the number of people in the room, the size, and the configuration, according to Jim Lyphout, associate vice president of Business Affairs.

Graduate student housing for males in Brownson and St. Joseph's Halls costs \$650 per person per semester for the room only. Females in O'Hara-Grace Townhouses pay \$686.50 per person for the room, plus \$167.50 for utilities. Married students can be housed in the University Village for \$182 per unit per month.

Housing fees are directed to a general fund "to support food service operation

ON-CAMPUS HOUSING Per Semester

\$1682.5 Average room and board

\$650 Brownson

\$686.50 O'Hara-Grace

OFF-CAMPUS HOUSING Per Month/Two Bedroom

\$920 Campus View (Furnished)

\$515 Turtle Creek

\$542 Castle Point

\$270 Lafayette Square

\$200 House

and dormitory maintenance," said Lyphout.

Off campus housing costs vary:
• Campus View apartments, which are furnished and include utilities, range from \$450 per month for one bedroom and \$920 per month for two bedrooms.

• Turtle Creek apartments start at \$375 per month for a furnished efficiency (a one-bedroom apartment), and \$515 per month for a two bedroom townhouse.

• Castle Point apartments vary from \$381 per month for one bedroom to

\$542 per month for a three-room apartment.

• Lafayette Square apartments range from efficiencies costing \$270 a month to two bedroom units costing \$370 a month.

• Off-campus houses vary greatly, with rents ranging from \$200 per month for two bedrooms to \$450-500 per month for five bedrooms.

Generally, several students will divide the rent for an apartment or house and share other major expenses, such as utilities, food and even car expenses. Over one-third of all Notre Dame seniors and 15 percent of all undergraduates live off-campus.

Dave McDonald, a senior living in Lafayette Square, found that he "can eat cheaper [by buying food at the store] than at the dining hall." He felt he was losing money by paying for meals and then skipping some of them throughout the course of the semester.

While food is the primary extra expense, most students find that, whether eating out or cooking at home, they spend roughly \$25 a week on food.

Over all, students said that they found the cost for room and board off-campus approximately equal to or cheaper than on-campus accommodations. Cost, however, is not the primary reason students leave campus housing.

"Living in the dorm is like living at home," said McDonald. "We wanted our own freedom... [Living off campus means] taking care of yourself and being on your own."

Off-campus accommodations provide more room, freedom, and a change from three years of dormitory life, said several students living off-campus.

"We decided to move off-campus to enjoy our senior year... basically for a change," said David Swihart, a senior living in Turtle Creek. "Although I spend all day on-campus... it's good to have an apartment to go back to."

Many seniors remain on-campus primarily for convenience and/or because of an attachment to the social atmosphere of dormitory life, according to senior Mike Sullivan.

Wall Street veteran takes to the pulpit

NEW YORK (AP) — The incoming chairman of the New York Stock Exchange took to the pulpit at a cathedral Sunday and denounced the materialism of the 1980s, the "decade of abundance."

William H. Donaldson, who will take office formally in January, delivered a sermon in which he also decried "a city in which it seems like everybody is at everybody else's throat."

Donaldson urged everyone from the "chairman of the board to the janitor" to communicate as individuals and share their talents to promote a greater sense of well-being in the city.

Donaldson, 59, a securities industry veteran, is a friend of President Bush and the fourth, full-time paid chairman of the New York Stock Exchange. He and two friends founded Donaldson, Lufkin and Jenrette, the nation's 10th-largest brokerage. He also served in the Nixon and Ford administrations.

But he was so jittery Sunday about speaking at the Cathedral of St. John the Divine, he said, that by comparison "on January 1, when I pass through those worldly portals on 11 Wall Street,

my first day will seem like a piece of cake."

Donaldson's brief transformation into a preacher stemmed from a rally at the cathedral last May during which Mayor David Dinkins called on civic leaders to help restore faith and community in the city. Donaldson's was the first of a series of weekly sermons dedicated to what church officials call "sharing visions."

"Last May, remember the days when our beloved New York was going to explode with hatred," said the Rev. James Parks Morton, dean of the cathedral, as he introduced Donaldson. "Now we hope to heal and bring peace and unity to New York."

During his 25-minute sermon, Donaldson called the 1980s a decade in which "it was easy to see how good things were for some people and even easier to not see how bad things had become for others."

It should not be left to the captains of industry and government to reverse the tide of selfishness and greed, Donaldson said.

"It is a spirit that must spring from the individual, not the employee manual," he said.

Are we amidst a recession? Economic analysts unsure of country's future

HOT SPRINGS, Va. (AP) — Business leaders cannot agree on whether the U.S. economy is headed for a recession.

"I guess I would align myself with those who believe we are in or are entering a recession," said Willard Butcher, chairman of Chase Manhattan Bank.

But while John Reed, chairman of Citicorp, describes it as a "difficult period," he says he's "not ready to throw in the sponge."

And David Kerns, chairman of the Xerox Corp., says he doesn't "have the slightest idea" whether the United States is in a recession.

There were other topics discussed at the Business Council's weekend meeting — the Persian Gulf crisis, the federal budget deficit and the baseball playoffs — but recession took center stage.

The council's semiannual economic outlook report, prepared by 19 corporate economists, set the tone.

"There is, first of all, a very big difference in what our consultants are projecting now, compared to what they were projecting last spring," Lewis Preston, chairman of J.P. Morgan & Co. and council vice chairman, told reporters before presenting the report to leaders of the nation's top 100 corporations.

While three-fourths of the economists believe the economy

still can skirt a recession this year, projected growth in the second half was down to 0.3 percent at an annual rate, compared with a 2 percent rate projected in May.

Five of the 19 panelists said an economic downturn would occur before year's end.

In a session with reporters, 12 of the council's corporate chiefs assessed their particular industries. While most agreed on the overall economic sluggishness, many noted that weakness varied from industry to industry and from region to region.

"It feels like (a recession) in some segments," said General Electric Co. Chairman John Welch Jr., who becomes council chairman in January. "In other segments, things are quite good."

Citicorp's Reed said consumers were reflecting the economy.

"We look at our credit card business ... and we see different patterns depending on the state of the economy in a given area," he said.

"In areas where the economy is very weak, consumers tend to prepay their outstanding and put the card in a drawer," Reed said. "And in areas where they're feeling good, they tend to use it normally."

But most agreed that even those industries that had not been greatly affected by the

economic sluggishness earlier in the year, slowed dramatically after the Aug. 2 Iraqi invasion of Kuwait.

"There is still growth but at a lesser rate than in the past," said James Robinson III, chairman of the American Express Co.

"This, too, changes as you go across the country — the Northeast, of course, being quite hard hit now; Central and Western parts of the country, however, spending still a bit more robust," he said.

Robinson, Welch and others agreed that housing and consumer spending on durable goods — big-ticket items such as appliances and automobiles — have been most adversely affected.

Those items were sliding even before the Persian Gulf crisis, in part because of high interest rates. The oil-price shock has removed even more money with which to buy them.

"Housing starts, instead of being up about 2.25 percent, are going to be down about 12.25 percent this year," said S.D. Bechtel Jr., chairman emeritus of the Bechtel Group Inc. "Next year? More of the same."

Bechtel also said non-residential construction would be down considerably this year.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

EDITORIAL

Locker room policy unfair to women

Recently a debate has been brewing at the professional and collegiate level over whether female reporters should be allowed into the locker rooms to interview male athletes after games. Several incidents of harassment of female reporters have brought the issue into the spotlight during the past few weeks.

The issue is an important one as the right to privacy is pitted against freedom of the press. At stake is whether women will continue to be excluded from typically male-dominated careers such as sports writing.

At Notre Dame Stadium, female reporters are not allowed into the locker room following the game. If a woman would like to interview a player, she makes a request and the interview is conducted in a separate room.

Although Notre Dame does make the effort to assist female reporters, such a policy is inherently discriminatory.

Because male reporters can go into the locker room, they have access to more information than their female colleagues do. They can interview the players immediately after the game and are able to gather quotes a female cannot. The male reporters have greater opportunities to capture the team's post-game spirit than a female reporter who is only allowed to interview select players outside the locker room.

If a paper's best sports writer is a woman, it is troublesome that the paper would have to think twice about sending her to cover a football game. In the case of The Observer, female reporters have typically talked to the coaches after the game, while the male reporters talk to the athletes. The Observer must consciously select a male reporter to cover the game because a woman would not be able to do the job as thoroughly — not because she is a woman, but because she is unable to gather the same information as a male.

The situation can be resolved if the coaches and players are willing to create a space where athletes can meet with reporters of both sexes. Both reporters and athletes will agree that conducting interviews in a locker room is not ideal. Having the players funnel into a waiting area following the game, for example, would solve the problem of equal access to information. If the players are given a few moments to shower and compose themselves in private before facing the press, this arrangement should not inconvenience them.

Sports reporting is no longer solely a male field and football programs, both collegiate and professional, must accommodate the rights of female members of the press. Creating a separate waiting area for interviews is a viable solution to make Notre Dame Stadium a place where women and men are treated equally.

LETTERS

Editors distort coaching upheaval

Dear Editor:

The recent shake-up in the women's volleyball program needs to be explained but should be handled by the athletic department. Until it is explained, half-informed sports editors should refrain from editorials that are belligerent in tone and insinuate some wrongdoing on the part of the players.

The headline of Greg Guffey's Oct. 5 editorial read, "Lambert's future uncertain as volleyball team revolts." This was not some violent takeover of the ACC; rather, it was an effort on the part of college-level athletes to improve playing conditions, the morale of the team and, through such advances, improve the Notre Dame Women's volleyball program.

Later in the same editorial, Guffey stated, "Lambert's son, Greg, is the other assistant coach." I think this exemplifies Mr. Guffey's interest in, and knowledge of, the 1990 volleyball team. Greg Lambert has not been an assistant coach at any time during the 1990 season.

In the editorial of Monday, Oct. 8, Guffey wrote, "I like the public Art Lambert. I don't

know the private one." Does Mr. Guffey believe a mid-season change would be based on the "public" Art Lambert? The players know the "private" Art Lambert, and in that light, shouldn't their judgement on the situation of the team and on his coaching of the team be respected and taken seriously? He then asked why the change came now: "Was it something that no one could have taken action about in the past six years?" I would like to point out that three seasons ago, two scholarship athletes did take action after only one season under Art Lambert. Ironically, that was after the 1988 season, Lambert's most successful at Notre Dame.

Furthermore, Guffey seemed to expect a statement from Maria Perez following the matches this weekend. She had every right to decline to comment because the athletic department had not yet made an announcement concerning the coaching situation.

In his Oct. 10, editorial, Ken Tysiac wrote "The Irish looked pretty pathetic in the Golden Dome Classic this weekend

without Lambert on the sidelines." The performance of any athlete or team in any given game, math, or tournament does not depend exclusively on the coach on the bench at the time of the game; it depends on the preparation and conditioning the team has had throughout the season. Any team experiencing a coaching change goes through a transition period and should be allowed time to adjust.

Finally, I would like to quote the headline from Mike Kamradt's Oct. 8, Inside Column. It read, "Team needs support even after loss," and although he was speaking of the football team, I think the sentiment is appropriate for the volleyball team also. I hope that the student body is willing to stand behind the women's volleyball team through this transition period, and that Maria Perez and the team she coaches are given the time and opportunity to improve.

Karen Hohberger
Lyons Hall
Oct. 10, 1990

Logan Center appreciates ticket donors

Dear Editor:

On behalf of the clients of the Logan Center, we would like to say a big thank you to the Notre Dame/Saint Mary's community. Because of your generosity, the clients were able to enjoy the ND/Stanford football game in person.

We would also like to thank the ND ticket office, the stadium crew, the cheerleaders and everyone else who had a part in

making that day special. One of the clients said it best when she told one of us, "Even though we lost, it was a lot of fun."

We are always amazed at the response we get when we put out the ticket appeal every year. So many of you offer to give of yourselves by donating your tickets, it speaks highly of the type of students present at Notre Dame/Saint Mary's College.

To those who offered to

donate their ticket and were turned away, your generosity was noted and greatly appreciated. Thank you again for making that day special for the clients of Logan Center.

Janet Kunst
Sally Greene
Co-Presidents
Notre Dame/Saint Mary's
Council for the Retarded
Oct. 6, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'One thing you always got to remember about a pretty girl; somewhere, somebody is tired of her.'

D. Jenkins

LETTERS

Use of sexist language influences social values

Dear Editor:

This letter generally addresses the representation of women in language, an issue necessary for a full appreciation of the "Year of Women." Specifically, however, it comes about as an attempt to correct Dr. Nigro's charge that sexist language exists only relative to the Gnostic 'feelings' of certain individuals. (The Observer, Oct. 5).

While the doctor is certainly correct in concluding that the sexes are biologically distinguishable, he misses the central issue of symbolic representation in language. Far from being a symbolic gesture, the "Year of Women" manifests itself as a response to the inequality of linguistic gender representation: namely, an order of representation which takes the masculine as its measure of value, thus, necessarily devaluing its foil, the feminine.

Sexist language is real. As a culture, we value that which is active, rational, objective, masculine characteristics. This is the reigning ideology. Everyone understands what I mean if I use the metaphor of

the church as bride and God as the bridegroom: the church is meant to serve the will of God, for it is from God that the church derives its meaning. This metaphor works, however, because in some residual way the relationship of bride and groom is understood as servant to master. ("...your urge shall be for your husband, and he shall be your master." Gn. 4:16).

This reigning ideology, valuing the masculine over the feminine, is 'naturalized,' accepted as 'the way things are,' as we have grown into our roles as social beings through language, the primary tool of socialization. Examples of this include the way we order the external world through linguistic categories, giving the world a contextual meaning within which we understand one another. It is also language which distinguishes our social relations: 'brother,' 'mother,' or 'stranger.'

In other words, it is through language that we understand 'reality.' Since our consciousness is dependent upon language, the language we come to use inherently

influences our view of the world. Sons and daughters of wealthy families who grew up hearing their parents refer to African-American servants as 'boy' or 'girl,' inevitably accepted on either a conscious or unconscious level the subordinate position of blacks. They obviously understood that the fifty-year old butler was not a 'boy' in the sense that he was a child. The 'slave' had been freed, but the African-American population's subordination lived on within the highly ideological context of language.

Today, the linguistic context within which the feminine is represented perpetuates a similar ideological bias. Through language both one's social being (relation to the world) and consciousness (the ordering of phenomena) is established. The linguistic representation of women, however, is one which perverts and devalues the feminine, confining its measure to the terms of a reigning patriarchal ideology.

Viewing the evolution of terms for feminine endearment and social status illustrates this tendency to negate the value of

women. It has been shown that some 120 words exist in the English language depicting a sexually promiscuous woman (approx. 20 exist for male promiscuity). The curious thing is that they very nearly all originated as either terms of status - corresponding to masculine equivalents (i.e. "mistress," "madam," and even "queen"), or they originate as terms of endearment (i.e. 'tart').

Others argue convincingly that the feminine has always been identified as non-male, as having no linguistic representation except as a qualified sort of male (i.e., 'female,' 'wo-man'). Whether or not one views this as a substantial claim really doesn't matter. The tendency to view the feminine in this manner is a social reality. Look at Dr. Nigro's comment: "Does this [centuries-old imagery] not accentuate the fact that god made us 'male and female' and not a unisex creature out of man?" The fact that Dr. Nigro speaks of creation as "out of man" speaks of more than the myth in Genesis. The very idea illustrates the tendency to see the feminine as having a social reality that is dependent upon

the masculine. Ironically, Dr. Nigro's prejudice here is so steeped in the domination of the masculine that even a unisex being would have come into existence "out of man."

About the ways we speak tell all about how the world is organized. Conversely, the ways in which we come to view the world are deeply ingrained by the ways of speaking we become accustomed to.

Whether or not people are comfortable with the change, our language is undergoing a transformation tied to the changes of our social consciousness. Women, as equal social beings, must be symbolically represented as equals. Sister Cannon states, "Language is the way in which we express belief in God." If all of creation stands equally humble before God, necessarily, then, the linguistic representation of women demands meaningful equality in keeping with the value-representation of the masculine.

D.C. Brearley
Off-Campus
Oct. 8, 1990

Fatherly relationship with God justifies masculine references

Dear Editor:

In this age of feminist movements, is not the issue of gender pushed beyond meaningful limits? Viewed from within an exaggerated concern about gender, one might even ask, since God has no gender, why did He become incarnate as a male and why does He reveal Himself as a Son and ultimately as a Father? To suppose, as Regina Coll apparently does, that it is the Church that casts God in the masculine gender or that Jesus was a heretic (since He always referred to God as His Father, never using the female image) is a bit much.

The social explanation simply won't wash, at least as regards the Fatherhood of God. God does not conform to human social norms. I find in a book by Edward J. Farrell, a passage which, to me, suggests a deeper and theologically acceptable answer. That God is our source is beyond question and we are not produced like furniture, but in His image and likeness, as His children.

A child born naturally knows its mother intimately, immediately, and to a degree that it is difficult to fathom. It knows its mother from living within her, from somehow sensing her as the being from which it came forth, as the source of its nourishment, its most natural and immediate love. The gender question is, of course, unknown to the child in the initial stages of its nurturing. This person is simply "the one" upon whom the child depends physically, emotionally, psychologically for its very existence. The mother can sweep aside as irrelevant anything that might somehow come between her and the one

to whom she has given birth. She need not explain "You are flesh of my flesh, bone of my bone."

But the father is quite different. How long it takes for a child to recognize any relationship let alone one that is, in any way biologically, emotionally, psychologically, on a par with that of the mother! It takes effort on the father's part, proper circumstances, sometimes just good fortune, for a child to come to realize the love that the father has, the love that it should have for the father. Sometimes it is fairly late in life that one begins to dimly realize how much one has inherited, how much one is an image of, how much one is or was loved by one's father.

The analogy should be obvious. God is not someone we naturally, instinctively, immediately and intimately know and love. The ultimate object of all our love, that which we should come to love before all else, including ourselves, safeguards our freedom precisely by not making us love Him. He stands as one whom we must come to recognize by our own efforts, by our willingness in faith to respond to His self-revelation. He reveals Himself as a Father most appropriately then.

Whatever the value of this reflection, it remains that God - not the Pope or bishops or other dastardly defenders of church doctrine - did choose the masculine gender in making His self-revelation. To those who find this unacceptable, I say "take it up with God."

Charles Weiher
Philosophy Dept.
Oct. 9, 1990

Curran refusals spark controversy

Dear Editor:

The National Catholic Reporter has just arrived at our home. The front page leads with the ugly story of the continued bullying - persecution would not be too strong a word - of a distinguished moral theologian, Fr. Charles Curran. Many at Notre Dame are no doubt familiar with the Vatican's shameful removal of Fr. Curran from his teaching position at the Catholic University of America in Washington, D.C. Fr. Curran's pastoral approach to moral theology had upset the hard men in Rome who preferred a more formal, dogmatic framework. Unwilling to curb their spite, inquisitorial churchmen have gone so far as to pressure non-Catholic institutions to refuse Fr. Curran a tenured faculty position.

At last the NCR has answered the question that troubled some of us at Notre Dame, namely: why didn't our University, which has given much lip-service in recent years to the principle of academic freedom, pick up the ball? Here is what the NCR had to say: "Long before urging in print that Catholic universities across the nation consider hiring Curran, Fr. Richard McCormick and Fr. Richard McBrien made appeals in their own backyard. In 1987, McBrien and McCormick said, they met informally with Notre Dame President Fr. Edward Malloy - soon after he became

President - to discuss the possibility of bringing Curran to Notre Dame."

"We were politically astute," said McBrien, explaining that the two sought a "compromise" in which Curran would teach at Notre Dame's Institute for International Peace Studies. Placing him in peace studies instead of theology "would please everyone" and "wouldn't raise a red flag," McCormick said recently.

According to McBrien and McCormick, Malloy "felt that just starting his new term - and I could sympathize with this - to embroil himself right off in such a bold, daring and controversial move... would hamper him as he tried to get under way in the post-Hesburgh era..."

The proposal was dropped. In June 1989, McCormick said, he approached Malloy a second time, arguing that "college presidents who would turn down (Curran) would be involved in a continuing injustice." McCormick declined to comment on Malloy's precise reply.

But McBrien said it was his understanding that, at that meeting, Malloy expressed openness to a peace studies appointment for Curran provided that the academic and ecclesiastical communities found it acceptable. However, the second attempt at a compromise did not pan out.

(Reliable reports indicate that one of the reasons was the Fort Wayne-South Bend Bishop John D'Arcy expressed opposition to a Curran appointment in a letter circulated to a handful of bishops. NCR could not obtain the letter; D'Arcy could not be reached for confirmation despite repeated attempts.)

McBrien, however, added, "it would not be true to say Fr. Malloy turned down the request to hire Curran." The theology department never made the request, he explained. "The next step would have been to be mischievous and bring Charlie in and interview him and so forth. But by that time we didn't have a slot anymore," McBrien said. Without having a position open, to confront the administration at this time would be "irresponsible and silly for me," he said. Notre Dame President Malloy declined comment.

The story goes beyond Notre Dame, McBrien said. There is "almost a voluntary compliance" with the Vatican censure even though, unlike Catholic University of America, such schools do not fall under direct Vatican control, he said.

"This has got to stop," he added.

Peter Walshe
Department of Government
Ann Pettifer '76
Oct. 4, 1990

The Viewpoint Department welcomes submissions from any and all members of the Notre Dame / Saint Mary's community. You don't have to be a regular writer or a member of the Observer staff to submit a column. Voice your views and make a difference—write Viewpoint at P.O. Box Q, Notre Dame, Indiana 46556.

For your dining pleasure: 'Hotel California'

If you've ever sped down Chicago's Lake Shore Drive at twilight tuned in to 105.9 FM, then you've heard it.

If you've ever prayed at the Grotto in the rain, then you've felt it.

Now, read it. Webster says that psychedelic means "to cause an extreme change in the conscious mind" (I tried to find Psupper but it wasn't in there).

Immediately upon uttering the word psychedelic, images of paisley collars, bold bell-bottoms, and long-haired, bead-bearing love children trying to forever feel groovy flying into the mind.

However, though that generation growing up in the 60s saw an unprecedented attempt to raise the consciousness and expand the mind-set of themselves and all around them, the counter-culture that rose and fell over that time was only a flash of what true psychedelia encompasses.

Their demise, mainly attributable to when their illegal and for the most part untested psychedelic substances stopped shedding light and began to master. "What in the world ever became of sweet Jane?"

The realm of psychedelia covers everything from undergoing rapid eye movement to witnessing the football team lose on our own field to some pagan Californians.

Some upcoming releases

South Bend stores will have the new Traveling Wilburies release on October 30, one week after new releases by the Byrds and Led Zeppelin are due out.

The Byrds and the Zeppelin

'The Brady Bunch' has returned—now playing on a Chicago stage

CHICAGO (AP) — OK, video kids, fill in the blank:

"Here's the story
"Of a man named - - - -"
If you answered "Brady," get in line for the unluckiest hit on Chicago's theater scene: "The Real Live Brady Bunch."

The show is a live, word-for-word re-enactment of an episode from the early 1970s television series, "The Brady Bunch." The all-adult cast plays it straight, from the dopey sing-along theme song to little Cindy's irritating lisp.

The show has become so popular since beginning its Tuesday night run in early June that the 110-seat Annoyance Theater added a second weekly performance in mid-August. The cramped theater in a funky, North Side neighborhood charges \$7 a ticket.

If "The Real Live Bradys" is art — and not even the actors agree on that point — it may be the first case of art imitating TV sitcom life, a kind of life so far removed from the real thing that it's, well, laughable.

A concept this loopy could only have been affected by people with genuine affection for the Bradys: sisters Faith and

releases are collections of previously released songs as well as unreleased B-sides from singles. They'll be available both on compact disc and cassette.

And in November, look for a live work by former Cream member and legendary singer/guitarist Eric Clapton.

An interpretation (for your dining pleasure)

Chances are, if you were tuned in to Elmwood Park's 105.9, you heard the Eagles immortal classic "Hotel California." Who hasn't?

Critics, fans and musicians alike are still captivated by the mysteriously sweet yet weary chords set to the burned out, fast-track story of one man's visit to a California hotel.

Is the song in question, however, really about a hotel?

On a dark desert highway, cool wind in my hair.

An innocent enough beginning. The song continues as Don Henley narrates his experience of approaching the "hotel."

Up ahead in the distance, I

shall a shimmering light.
My head grew heavy and my sight grew dim, I had to stop for the night.

O.K. So he's tired of traveling, he needs a place to rest, right? (Remember, for future reference, his sight "grew dim").

There she stood in the doorway, I heard a mission bell.

And I was thinking to myself this could be Heaven or this could be Hell.

What? A mission bell? Sounds religious. Heaven or Hell? This is getting deep.

Then she lit up a candle, and she showed me the way.

There were voices down the corridor, thought I heard them say...

Jill Soloway, who jointly produce and direct the shows for the Metraform theater company.

"We pay tribute to the Bradys, we don't disrespect them," Jill said.

Like the young professionals who fill the theater, the Soloways are in their mid-20s and grew up watching the Brady Bunch, which stayed on television from 1969-74 and ran as an hour-long series in 1977 before hitting the rerun trail.

"We were all really jealous of the Bradys," Jill said, a sentiment also expressed by several spectators at a recent performance.

Brady envy? It's not hard to understand.

In their suburban digs, the Bradys resided in a universe far removed from the social and political turmoil of their times. Teen-ager Greg Brady never worried he might be drafted and sent to Vietnam. No Brady ever wondered if Nixon was a crook.

Nor were the Brady children ever stressed by the dynamics of their mix-and-match family: a widower and his new wife, her three daughters, his three

This is a pretty strange place. It sounds like Don just went through some sort of religious conversion here. And what are these "voices?"

Welcome to the Hotel California.

Such a lovely place.

Such a lovely face.

There's plenty of room at the Hotel California.

Anytime of year. You can find it here.

So the "place" (the hotel) is "lovely." What is this "face?"

Maybe the face of the deity, or master of this strange place where candles are lit, bells ring, voices echo out, and you can be shown "the way."

Her mind is tiffany twisted.

She's got the Mercedes Benz.

She's got a lot of pretty, pretty boys, she call friends.

These lines are a distraction to the underlying meaning of the song, though they still tie in with the theme (Remember "twisted," and the materialistic/promiscuous images).

How they dance in the courtyard, sweet summer sweat.

Some dance to remember, some dance to forget.

Whatever is going on at the "hotel" seems to be a form of escapism, as implied by this line.

Here's where Don stops beating around the bush:

So I called up the captain. Please bring me my wine.

He said, 'We haven't seen that spirit hear since 1969.'

In 1969 the First Church of Satan was founded in California by Anton Levey. The "captain" is the high priest of the ceremonies who told Don that they haven't seen the "spirit" of wine (Christ's blood in a Christian mass) since 1969.

And still those voices are calling far away.

Wake you up in the middle of the night, just to hear them say, 'Welcome to the Hotel California.'

Such a lovely place.

Such a lovely face.

They're livin' it up at the Hotel California.

What a nice surprise.

Bring your alibis.

The voices would appear to be supernatural forces that the Church (demons?) The fact that they're 'livin' it up' would go along with the theme of Satanism. It would also fit the philosophy of Levey when he founded the Satanic Church: to indulge in every vice and follow your own will in any direction that you want. Live it up.

"Bring your alibis" is an indication of the fact that a good number of those who join the Satanic Church do not use their real names to protect their other public and social lives.

The song continues, further proving the point:

Mirrors on the ceiling,

The Black Mass held within the Church was notorious for staging large scale orgies with the members and the priest or priestess,

pink champagne on ice,

Satanists used pink champagne as the sacred drink during ceremonies as a form of blasphemy and mockery of the Christian wine.

And she said, 'We are all just prisoners here, of our own devise.'

And in the master's chambers, they gathered for the feast.

They stabbed it with their steely knives but they just can't kill the Beast.

This last line is in reference to the Beast (666) in Revelation that suffered a mortal wound but still did not die.

Last thing I remember, I was running for the door.

I had to find the passage back to the place I was before.

'Relax' said the nightman, 'we are programmed to receive.'

You can check out any time you like, but you can never leave.'

Thus, Don made an attempt to renounce the Church, but it is part of the ritual initiation of joining the Church that once you join, you are always a member, no matter what you do or where you go.

So it's understood that you can "check out" of the Church, "but you can never leave."

This interpretation, no matter how psychedelic it is to your view of the Eagles or the song itself, does put their other hits such as "One of These Nights" and "Witchy Woman" into a new perspective.

Dessert

With Bob Dylan's latest release "Under the Red Sky," he appears to have fallen from his high wall of lyrical genius and relentless soul searching. And even with the help of such talent as David Crosby, Bruce Hornsby, George Harrison, and the late, great Stevie Ray Vaughn, all the king's horses and all the king's men could not put this pathetic album back together again.

"Wiggle, wiggle, wiggle..."

suggested the lure of the Bradys is mostly nostalgia.

"It's something people have as a reference point in their youth, and they hold fond memories of those shows," he said in a telephone interview from Los Angeles.

But Chicago actress Jane Lynch, who plays mother Carol in "The Real Live Bradys," holds that nostalgia is only part of the show's draw.

She said the other half — the

element that transforms "The Real Live Bradys" from camp into art — is the realization by audience members that the Bradys' uncomplicated lives were nothing like what life turned out to be.

"A teacher once told me the purpose of art is to enlighten and inform," Lynch said. "This informs us as to what we bought into as children and enlightens us that it was crap."

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

**This program works!
No investment needed.
Call 1-800-932-0528
Ext. 50**

Rocket

continued from page 20

chance, he almost broke it for a touchdown, weaving 34 yards through a cluttered arrangement of blockers and defenders.

"It was pretty obvious that we were trying to kick away from Ismail," said Air Force head coach Fisher DeBerry. "I have a great deal of respect and admiration for his abilities. They will be able to make their team highlight film from this game alone. They will be able to make a highlight film just for Ismail from this game, too. He is a great football player. There is not a better one in the whole country."

In a very real sense, Ismail was responsible for Notre Dame's excellent field position throughout the game. As a consequence of the Falcon kicking team's fear of Ismail, Notre Dame's worst field position after a kickoff was at its own 26. The average field position for Notre Dame after a kickoff was its own 35, but since Ismail was deep the kickoff never went past the Notre Dame 19.

Christ's punts, besides the two that were blocked by Ryan Mihalko, averaged 31.7 yards, with much yardage lost because the punts crossed out of bounds in the air.

"He definitely affected the outcome of the game," said Irish head coach Lou Holtz. "He's an exciting player. He does a lot of things in a lot of different ways. We definitely want to get Rocket involved more."

Ismail's biggest play of the day was a 52-yard touchdown catch with 3:12 left in the second quarter, when Rick Mirer threw 37 yards in the air to a wide-open Ismail on a post pattern. It made the score 24-7.

Volley

continued from page 20

"I have had a hard dealing with Art Lambert having to resign," said Indiana coach Tom Shoji. "He was basically forced to resign. I don't know if the Notre Dame players know what they have done here. I'm not going to schedule Notre Dame next year."

True, the events of the last couple weeks have ruined any recruiting opportunities for next year. No recruit would want to come to a situation as unstable as this one. The ramifications may even be felt two, three years from now. Still, it does seem a bit strange to me that the Hoosiers waited until they arrived here to voice their concern over this issue. "We were upset with the comments their coach made," said Irish player Chris Choquette. "Any coach who jeopardizes a chance for his team to play is not a very good coach. He was just looking for publicity."

Needless to say, it was a strong statement. The details behind Lambert's resignation are not known and it remains to be seen if they will ever become known. Obviously, they were pretty severe for him to resign in the middle of the season.

"It (the last couple weeks) has been very draining," said Choquette. "The administration asked us as a favor not to say anything. If we said anything the administration would be upset."

Maybe the administration feels since it did the players a favor in getting rid of Lambert, they should keep silent.

"I have a great deal of respect for my players," said Shoji. "If

"It's always good to feel like the guy's going to be open," said Mirer, who passed for a career-high 253 yards and tied his best effort with two touchdowns. "If he's behind the secondary and you try to throw a deep ball, you really don't have to throw a perfect pass. You just kind of let him run to it. He got behind them a few times, and he made it look easy."

Said Ismail: "We worked hard all week and it paid off. The chemistry with Mirer and all the receivers is getting better every week. We're just fortunate to have him at quarterback."

Besides an expert quarterback, Rocket said, the defensive patterns itself facilitated a big day.

"There was a lot of zone," said Ismail. "The safety wouldn't run the pattern, and the post was kind of open a lot. Due to the coverage that they played, we thought the middle when you throw it deep was something that we could get in. As it turned out, it was there."

Being inserted in the lineup after missing last week's game with a bruised thigh, Ismail said the injury didn't affect his pass patterns but that he was still not 100 percent. He did say he'd be ready Saturday when the Irish face Miami, but could say only that the coming week of practice would be crucial for chemistry, both on offense and defense.

"We've had (chemistry), but it's just so off-and-on that we really haven't had a chance to be consistent," said Ismail. "We just have to get in the situation that we're totally concentrating on whatever it is that we're doing, and not having lapses, and that's what we're trying to work out in practice."

"We have it all. We're improving as the year goes on. It's going to take everything to beat Miami."

they have a problem with me, they come to me with the problem and we iron it out. I would hope that coach Lambert will tell his side of the story some time. If there is going to be a resignation, I would hope it is because of a specific thing, like this person did this one thing, not because of innuendos or accusations."

I would hope that Lambert would tell his side of the story too. Even more, I would hope the team would tell its side. Of the 15 players on the roster only four are freshmen. So the rest have had plenty of time to get to know Art Lambert. Did he have some characteristics that just could not be tolerated anymore? Did he do one certain thing? I certainly would like to know and I'm sure a lot of other people would too.

Ohio State coach Jim Stone also questioned the situation with the Irish volleyball team.

"I've heard things, but you never know if it's true," Stone said. "I'm in Columbus, Ohio so I'm not in a position to respond to any of that. I've always played Notre Dame because Art's a friend."

"This is the middle of the conference season and it's not normal to play a non-conference match. Since Art's not here anymore, I don't think there's any real reason to come up here anymore."

"We'd like to put all that's happened behind us," said Choquette.

Unfortunately, that's probably not going to happen. Granted, I understand that it's a difficult thing to try and concentrate on playing when all this extra-curricular stuff gets in the way. But, it's becoming apparent that the team will have to say something eventually, whether the administration likes it or not.

ND has to improve on defense

By SCOTT BRUTOCAL
Assistant Sports Editor

With Notre Dame's 57-27 victory over Air Force, Lou Holtz didn't want to disparage his defense, although it was clear that it has a long way to go before the Irish face Miami Saturday.

"I was a little disappointed in how our second unit on defense performed," said Holtz. "We played a lot of people, but we need to narrow it down. We have to make an awful lot of progress this week in preparation for Miami. We never made the big play today, but we are going to have to do that next week."

So concerned is Holtz about his defense that he directed his coaching attention to the defense during the whole week of practice before the Air Force game. Prior to that, he spent most of his time in practice with the offense.

"We played a lot better as a unit (with Holtz watching at practice)," said defensive tackle George Williams. "Holtz gets on us, but we need to have him do that once in a while. If you don't do what you're supposed to, he'll pull you out and get somebody to do the job."

Against the Falcons, Notre Dame allowed 337 total yards on offense. Of the total, 244 were on the ground against the wishbone formation. Air Force had averaged 257.5 yards through six games before meeting the Irish.

Notre Dame may have dominated Air Force most in

the kicking column. Not only did the Irish enjoy ample field position all day, but they managed two blocked punts, both by senior Ryan Mihalko.

"The coaches made the punt-block call, and everybody hit their gaps," said Mihalko. "I guess they just didn't zone out enough. I did get in there pretty clean. The ball snapped, and you explode off the ball, and we said all of a sudden, 'Let's get this.'"

"On the second one, we were just determined to get it. We set our mind to it, and we were able to get it again."

...

The Irish rushing attack may have been dominated by fullback Rodney Culver, who rushed for 102 yards on 10 carries, but two of his backups, both freshman, made significant contributions.

Jerome Bettis, Culver's first backup, gained 46 yards on only four carries, including one 30-yard scamper in the third quarter. Before the game, Bettis's season total was 19 yards on five carries.

Jeff Burris, making his collegiate football debut carrying the ball, gained 30 yards in five carries, including a one-yard touchdown late in the fourth quarter. In that drive, Burris got the call for the final four plays.

"I thought Bettis performed very, very well," said Holtz. "I was also impressed with the way Burris ran."

...

After ending the Stanford game on a particularly sour note, tight end Derek Brown

on their next drive, going 76 yards in 6:34. Jason Jones capped the drive with a three-yard touchdown run.

The Irish scored two more quick touchdowns late in the first half. Mirer hit a wide-open Ismail over the middle for a 52-yard touchdown strike on the first play of a series with just over three minutes left in the half.

After an Air Force punt, Mirer

proved himself once again to be one of the toughest open-field receivers to tackle in the country.

In the final play of the 36-31 loss to Stanford Oct. 6, Brown had the winning touchdown pass slip between his fingers in the end zone.

On Saturday, however, Brown caught four passes for 61 yards and one touchdown. On one play, a 24-yard gain late in the second quarter, he broke two tackles in the open field before finally being brought down by Eric Faison.

Four plays later, Brown caught his touchdown pass on a cross-field pass from Mirer, making the score 31-7 with less than 30 seconds in the half.

"We wanted to get the ball to Derek, because he can do so many things with it," said Mirer. "Once he gets it, he's like a receiver but he's also like a fullback, running over people. He's got good speed and we can't afford not to give him the ball."

...

Holtz's stepped-up involvement on defense has put more assistant coaches working on offense. Receivers coach Skip Holtz wore the offense headset on the sidelines, sending in the plays to the offense.

"(Quarterback) Coach (Pete) Cordelli and (running back) coach (Peter) Vaas were in the press box, and they were calling most of the plays," said the younger Holtz, who said he had worn the headset during a game before. "I'm just the middleman. It would be hard to screw that up."

found tight end Derek Brown in the endzone for a five-yard touchdown completion. That was a 65-yard drive that took just 1:16 and saw Mirer team with Brown for three completions and 53 yards.

The Irish added a safety and a 26-yard field goal from Hentrich in the third quarter and then finished the damage with two Ricky Watters touchdown runs in the fourth quarter.

Win

continued from page 20

and blocked punt at the Air Force 48 and seven plays later Levens scored again, this time from five yards out, to give Notre Dame a 17-0 lead. Those three scoring drives took just 5:26 off the clock.

The Falcons got on the board

Montana, Rice help 49ers soar

(AP)—Joe Montana's career highs of 476 yards and six touchdowns passes — five to Jerry Rice to tie an NFL receiving record — enabled unbeaten San Francisco to whip Atlanta 45-35 on Sunday, extending the 49ers' league record to 13 straight road victories.

Rice had a club-record 13 catches for 225 yards, with TD receptions covering 24, 25, 19, 13 and 15 yards. He tied the touchdown record shared by Bob Shaw of the Chicago Cardinals and Kellen Winslow of the San Diego Chargers.

Neither Montana nor Rice seemed overly impressed.

Montana rated his performance "on and off. At times I played pretty well, but I didn't feel like I played up to the standard of the Super Bowl. I was up and down."

Rice "had a decent game today ... but I don't compare games. I don't think I made two mistakes in the Super Bowl. Today I made four or five."

Montana and Rice picked on cornerback Charles Dimry throughout the game.

"He's a great defensive back, but it is one-on-one coverage and the defensive back doesn't know where I'm going," Rice said.

"My confidence level is not shaken," Dimry said. "I'm just down because I had a bad day. Rice is a total package and great all-around receiver."

Montana, who completed 32 of 49 passes, also threw a 43-yard scoring pass to Mike Sherrard. Montana was one of several San Francisco quarterbacks who had previously thrown five TD passes in a game.

Mike Cofer joined the record-setting binge with a 56-yard field goal on the final play of the first half, breaking by two yards the team mark shared by Steve Mike-Mayer and Bruce Gossett.

The victory was the 10th straight for the 49ers (5-0), who have won 13 in a row counting playoff victories last season en route to their second consecutive Super Bowl championship.

Elsewhere Sunday, it was Houston 48, Cincinnati 17; Kansas City 43, Detroit 24; New Orleans 25, Cleveland 20; Tampa Bay 26, Green Bay 14, and San Diego 39, the New York Jets 3.

Oilers 48, Bengals 17

Houston, with Warren Moon throwing a career-high five touchdown passes, got back at

Cincinnati and its coach, Sam Wyche, who poured it on 61-7 last December.

The outburst was the biggest by Houston since a 49-33 victory over San Diego in 1971. It also put the Oilers (3-3), winners of six straight against Cincinnati at the Astrodome, within a game of the Bengals in the AFC East.

Chiefs 43, Lions 24

Free agent Barry Word rushed for a team-record 200 of Kansas City's 563 total yards and Bill Maas led the defense with two sacks, one for a safety on Bob Galgiano.

Word, outperforming All-Pro Barry Sanders and Christian Okoye, broke the record of 193 yards by the late Joe Delaney. Word carried 18 times as the Chiefs (4-2) ran up their highest point total in more than five years.

Saints 25, Browns 20

Steve Walsh, acquired in a trade with Dallas 20 days earlier, threw three touchdown passes in his New Orleans debut after replacing Jon Fourcade in the second period.

Walsh completed 15 of 26 passes for 243 yards. He entered the game after Cleveland (2-4) tied the score at 3-3.

With the aid of a block from freshman fullback Jerome Bettis (6), Irish quarterback Rick Mirer rolls to his left.

Freshman fullback Jeff Burris (9) rushed for 30 yards in his first five carries at Notre Dame.

Notre Dame defensive tackle George Williams (69) tries to deflect a pass by Air Force quarterback Rob Perez.

Air Force defenders were chasing Irish receivers like Shawn Davis all day.

Irish tailback Ricky Watters (12) dives into the endzone for one of his two touchdowns.

Left: Tight end Derek Brown celebrates after a second-quarter catch. For the game, Brown caught four passes for 61 yards and one touchdown.

Above: Flanker Raghib Ismail (25) had the best day of his career, catching six passes for 172 yards.

Basketball practice gets underway for men, women

McGraw's troops promise NCAAs are within reach

By CHRIS COONEY
Assistant Sports Editor

The opener may be over a month away, but the Irish women's basketball team is already promising big results.

"This year's Notre Dame women's basketball team is going to make history," predicted Sara Liebscher, this season's tri-captain along with fellow seniors Karen Robinson and Krissi Davis. "We're going to make the NCAAs for the first time."

The formidable expectations are not unfounded. The squad that finished last year with a 23-6 record graduated only one player (Lisa Kuhns) and returns six starters. While the NCAA selection committee snubbed the program last year, a tougher schedule and influx of talent should make them viable contenders for a tournament invitation come February.

While Notre Dame, which begins practices today, will face Tennessee and Old Dominion late in the season, the 'make-it-or-break-it' games will probably occur early on for the Irish. The team travels to California at the end of November to play UCLA and Stanford in its third and fourth games.

"If we could come back from that trip undefeated, we would definitely get votes in the Top 20," said Robinson.

Easier said than done. Stanford is the defending national champion while the Bruins are

still smarting from Notre Dame's one-point victory at home last year. Still, the games should prime the Irish, who must face Indiana, Syracuse, and Louisiana Tech among others all before January 1.

"The whole of December is going to be big," said Head Coach Muffet McGraw. "It will be a good test if we're going to be ranked in the Top 20. I think we're going to surprise people."

McGraw definitely has more bodies to work with this year. Four talented freshmen and the return of junior Comalita Haysbert should add much-needed depth to a team that at times last year featured only seven healthy players.

"All of them will make an impact right away," said Liebscher of freshmen Andrea Alexander, Katura Jones, Kristin Knapp and Sherri Orlosky. The 6-1 Jones and 5-11 Orlosky were Gatorade Players of the Year for Oklahoma and Maryland, respectively, as seniors in high school, while Alexander, 5-10, and Knapp, 6-3, were first team All-State in Michigan and California.

"The best players are going to play," said McGraw, "although none of them have been penciled in (as starters)."

McGraw already has the unusual comfort of returning six starters. When Haysbert was declared academically ineligible at midseason last year, sophomore Coquese Washington found herself playing point guard while the 5-8 Liebscher moved to forward. Robinson, Davis and junior Margaret Nowlin were the other regulars.

"Coquese Washington has a year of experience at point

Muffet McGraw

guard and that's the pivotal position," said McGraw.

Despite Haysbert's return, Washington may see a good deal of playing time again this season. Liebscher recently underwent surgery to remove bone spurs in her ankle and may not be healed in time for Notre Dame's opener Nov. 16th versus the Latvian National Team.

Meanwhile, McGraw has welcomed back the six foot Haysbert, who led the team in scoring before her suspension.

"Comalita is our best defensive player," said McGraw. "She does everything we want to do. She'll help us run the break and gives us good height underneath."

McGraw said that while Notre Dame's basic playing style should not differ much from last year, having 12 people on the team will allow the Irish to pick up the tempo and defend man-to-man more often.

That upbeat outlook, combined with some clutch wins on the road, could just land the Irish in the NCAA tournament, and the history books, by the end of the season.

Irish will soon find out about season

By GREG GUFFEY
Sports Editor

The Notre Dame men's basketball team will find out quickly what kind of season to expect.

The Irish open the 1990 season in exactly one month in the pre-season National Invitational Tournament. They host Fordham in the first-round of the 16-team event.

"The pre-season NIT is a great opportunity for us," Notre Dame Coach Digger Phelps said Friday afternoon during media day at the Joyce ACC. "It's a big advantage when you can play for something before going to the NCAA. We're looking at it as a 16-team regional."

Said junior Daimon Sweet, "We're taking that tourney very seriously. How well we do in that tourney will tell how well we will do the remainder of the year."

Notre Dame finished 16-13 last season and then lost to Virginia in the first-round of the NCAA tournament. The Irish lost five seniors in Joe Fredrick, Jamere Jackson, Keith Robinson, Scott Paddock and Tim Crawford.

The biggest loss might have come two weeks ago when the Irish learned that sophomore Monty Williams could not play any competitive sports because of a potentially dangerous heart condition. Williams, who will remain on scholarship, was expected to play a big role on this year's team.

If the Irish are to play in their seventh consecutive NCAA Tournament, they will need play well against a tough schedule on the road. They struggled away from the JACC last season and will face a tough road schedule this season that includes UCLA, Kentucky, North Carolina, Temple, St. John's, Dayton, De

Paul, Louisville and Missouri.

"You have to have guys coming out with the killer instinct," said senior captain Tim Singleton. "We didn't really have that killer instinct last season. Everybody sat back and waited for things to happen. We can't be playing timid like we did last year on the road."

Phelps did point to the performance of junior LaPhonso Ellis as a key to Notre Dame's success. Ellis missed the first seven games last season because of academics, but then finished as the third-leading rebounder in the country while scoring over 14 points per game.

"He has to step up, be counted and become one of the premier basketball players in the country," Phelps said.

Junior Keith Tower will need to make his presence known in the middle. Tower attended two camps this summer — one with the Boston Celtics and another with legendary coach Pete Newell in California.

"I think the biggest improvement came in my confidence playing against NBA players," Tower said. "We did a lot of fundamentals in California and worked on moves with my back to the basket. That was very beneficial."

Senior Kevin Ellery and junior Elmer Bennett round out the returnees expected to contribute in big ways for the Irish this season. Ellery can play inside or shoot the outside jumper, while Bennett will contribute to a strong Irish perimeter game.

Phelps wants to allow the four freshmen — twins Jon and Joe Ross, Carl Cozen and Brooks Boyer — to develop at their own pace.

"There is no pressure on them," Phelps said. "It will be interesting to just see what they can do."

Last year we made over 14,000 students Wall Street Tycoons in the...

AT&T Collegiate Investment Challenge™

November 1, 1990 to February 28, 1991

Enter this year's competition and you'll become a Wall Street tycoon, buying and selling stocks with your own \$500,000 brokerage account. If you're the best trader at the end of this national stock market competition, you'll be cashing a check for a very real \$25,000!

Real Trading

There is no better way to get hands-on stock market experience. You're on the phone, calling your broker on a toll-free AT&T 800 Service line to buy and sell stocks. "Give me \$100,000 worth of SARA LEE and another \$50,000 worth of AT&T." You start with a fictitious \$500,000 brokerage account.

Win a trip for you and a guest compliments of the Holiday Inn Lucaya Beach Resort in Freeport, Grand Bahama, Bahamas and the Bahamas Ministry of Tourism.

Build your portfolio from over 5,000 stocks listed on the OTC, New York, and American Stock Exchanges. Brokers will give you up-to-the-second quotes and execute your orders. Monthly statements will keep you informed of your fortunes.

Real Prizes

Over \$200,000 in total prizes will be awarded! This includes cash scholarship awards, trips to the Bahamas, and hundreds of monthly prizes from Champion USA. More than 1,000 winners in all. You can win a cash

scholarship award of \$25,000. Imagine cashing that check! Top winners receive weekly national recognition from USA TODAY. You can follow the current standings of the AT&T Collegiate Investment Challenge every Monday during the competition in the "MONEY" section of USA TODAY.

Enter and Win

The Third Annual AT&T Collegiate Investment Challenge begins the morning of November 1, 1990 and ends on February 28, 1991. Your trading can lead to fame, a great Bahamas tan, and a \$25,000 fortune. Call now to enter or to get your free brochure.

Registration deadline:
October 27, 1990.

Entry fee only
\$49.95

Upcoming Events

TUESDAY, OCTOBER 16

Panel Discussion
"HOW TO GET INTO A GRADUATE SCHOOL IN INTERNATIONAL AFFAIRS" with representatives from Programs in International Affairs (Columbia), School for Foreign Service (Georgetown), SAIS (Johns Hopkins), Woodrow Wilson School (Princeton), and Fletcher School of Law and Diplomacy (Tufts)
4:00 p.m. - Room 121 Law School

CAROL E. COHN
Director, "Nuclear Discourse Project," Center for Psychological Studies in the Nuclear Age; Research Associate, Department of Psychiatry, Harvard Medical School
"THE ROLE OF GENDER IN NATIONAL SECURITY DISCOURSE"
7:30 p.m. - C.C.E. Auditorium

WEDNESDAY, OCTOBER 17

CAROL E. COHN
"INTERNATIONAL SECURITY: LANGUAGE AND ASSUMPTIONS"
4:15 p.m. - Room 121 Law School

INSTITUTE FOR INTERNATIONAL PEACE STUDIES
UNIVERSITY OF NOTRE DAME

Co-sponsored by:

The Bahamas Ministry of Tourism

Call Today
1 800 545-1990 Ext. 33

The AT&T Collegiate Investment Challenge is produced and managed by Wall Street Games, Inc., 40 Grove Street, Wellesley, MA 02181.

Lost

continued from page 20

refusal to take the floor. "We'd been warming up for an hour and 45 minutes."

The Irish took the early lead 1-0 on a kill by Jessica Fiebelkorn (15 kills, 14 digs .483 hit percentage) from the back row. Indiana caught the Irish at three, and then looked like they may run away with the game as they pulled out to an 8-3 lead behind the hitting of Diane Hoereth (18 kills). Alicia Turner made it 8-4 with a service ace, but then served into the net. Indiana extended the lead to 9-4 before Marilyn Cragin (10 kills) got a side out and a point with two powerful cross-court kills.

Indiana moved ahead 12-7 but that was all the points Indiana would get for the game. Cragin set Choquette (19 kills .378 percentage) for a kill down the left sideline to make it 12-9. Notre Dame tied the score at 12 on a Fiebelkorn ace. The Irish took the lead for good when Turner put down an errant Hoosier pass that hung up over

the net. Choquette made it 14-12 with a solo block and IU hit long to finish the game.

Game two was close at 4-3 before the Irish ran off eight straight points. Choquette had three aces in the run including one that looked like a punt finding the coffin corner. The Irish only lost service once and that was quickly regained by Turner, who led the Irish with 20 kills.

Then the walls caved in. The Irish scored only one more point as IU came back to win.

"We just let up," said Choquette. "They changed their offense and started going to more offspeed tips. That threw us off. I think we lost some intensity when they started coming back. After we lost that game, the momentum really shifted."

"I can't really say what happened in that game," explained Fiebelkorn. "They did some smart things to counter our plans, but we just didn't react fast enough to what they were doing."

The Irish had a chance in game three. After the Hoosiers broke an 8-8 tie, Turner gave the Irish the lead with two beautiful tips around the Indiana

block. A Colleen Jordan kill tied it at 10 for IU and Irish mistakes contributed to Indiana running off four of the last five points. Those mistakes were epitomized when the Irish stood and watched helplessly as a Cragin dig fell to the floor for the final point.

"I don't think Indiana was more talented than us," said Fiebelkorn. "Matching up one to one we're better than a lot of teams we play. But that's not really a factor."

There was no question about yesterday's match with Ohio State. The Buckeyes took 55 minutes to beat the Irish 15-2, 15-1, 15-6. The Irish hit only .106 for the match and had a mere 23 kills. Fiebelkorn and Choquette each had six.

"Realistically our team goal is to win the MCC Championship," said Choquette. "We have to forget about what's happened and start with our next match against Minnesota."

"We're still looking for answers," said Fiebelkorn. "I think we need to be more intense on every point. We have to take things one game at a time the rest of the way."

Williams. To many, they were the team with flair. But to the old guard, they were ruffians with long hair.

Now, it's shortstop Walt Weiss who is the Oakland casualty. Then it was Jackson, the cleanup hitter and main man.

Maple Lane Barber Shop

2112 S. Bend Ave.
One mile from
campus next
to Coach's

**WEAR IT
WITH CLASS!**

beating Pittsburgh.

Just like now, people poured into Fountain Square to celebrate the return of the NL flag to the Queen City.

Just like now, Oakland came in missing a starter because of a playoff injury.

Just like now, a tight-fisted owner who loved animals held sway over a team.

The 1972 A's were the vanguard of '70s baseball. Nineteen of the 25 were mustachioed, and so was their manager, Dick

When Oakland and Cincinnati meet in Game 1 of the World Series on Tuesday night, it will bring back the memories of 1972.

Just like now, Cincinnati won the National League pennant by

Irish aren't disappointed after second-place finish

By RICHARD MATHURIN
Sports Writer

At first glance, it might look like the Notre Dame women's cross country team should be disappointed with its second-place finish at the Indiana Intercollegiate Championship held at Indiana State on Friday. After all, the Irish were beaten by Purdue 39-60, after defeating the Boilermakers last weekend the Notre Dame Invitational.

In reality, it was probably the best performance for the Irish this season. They placed seven runners in the top thirty, including two in the top ten.

Purdue's Amy Koontz took first-place honors, coming home in a time of 18:19.5 for the 5,000 meters.

A rejuvenated Diana Bradley led the Irish, posting a seventh-place finish with a time of 18:44. It was the best race she has run since the Georgetown meet Sept. 15. Of course, Ms. Consistency Amy Blaising was right there also, placing eighth with a time of 18:48. Senior captain Terese Lemanski re-

bounded from a disappointing race last week to place a strong eleventh in the meet covering the distance in 18:56.

"It was a real good performance. Diana Bradley and Terese Lemanski came back real strong. As always, Amy Blaising was really solid," said Irish coach Tim Connelly.

The remaining Irish finishers were Patty Villarreal (16th-19:07), Renee Kaptur (18th-19:10), Lisa Gorski (22nd-19:18), Sarah Esterline (29th-19:46), and Andrea Sullivan (37th-20:08).

Again, Connelly was particularly pleased with the performance of freshman Patty Villarreal, saying, "She needs to gain more confidence and know she can compete with the top four (runners), but she can close with anyone."

"Well, people will say, 'They beat Purdue before, so they should have won,' but Purdue ran horribly at Notre Dame Invitational and ran about the best they could on Friday. We're improving every week and you can't ask for anything more," said Connelly.

You can open up your eyes Now !
It worked ... You're 20 DANNY !!

**Now get a
haircut.
Love,
The Gehred
Dudes.**

**Apple's Major Product Introduction will be
broadcast live at Notre Dame!**

When and Where:

**Monday, October 15, 1990
1:00 - 2:30**

**Center for Continuing Education
ETS Theater (basement)**

Apple Computer, Inc., maker of the Macintosh and Apple family of personal computers, is hosting a major product introduction event. This event will be broadcast live via satellite to the Notre Dame campus!

This broadcast will introduce three exciting new products that will break some of Macintosh's traditional price and performance boundaries. These exciting products will be showcased in Apple's Fremont, California and Singapore factories; as well as by customer demonstrations, live via satellite, in East Germany; Erie, Pennsylvania; Des Moines, Iowa; Kirkland, Washington.

For more information call Information Resource Center (IRC) at 239-8111.

The Power to be Your Best.

Regis has great new
hairstyles just for you...
For the best in you!
Shampoo, cut & style, only \$14

REGIS HAIRSTYLISTS
UNIVERSITY PARK MALL 272-1168

Jacobs, Danapilis lead ND to win

Special to the Observer

Frank Jacobs launched a two-run homer and Eric Danapilis had four hits as the Notre Dame baseball team beat Air Force 12-5 Friday night at Coveleski Stadium.

The win, which concluded the fall season for the Irish, put Notre Dame's fall season record at 3-2, including a two-game sweep of Air Force. The Irish beat the Falcons 8-2 Thursday night.

Jacobs's home run gave him two during the fall. The first came two weeks ago when he launched a towering blast to right center against Wichita State. Danapilis, 4-for-5 Friday night, was 6-for-7 in the two-game series with Air Force with six runs scored and three RBI.

In the game Friday, Irish starter Tom Price pitched five innings for the win, allowing five hits, one walk and five runs (two earned). He struck out five.

Irish sophomore Pat Leahy entered in the sixth and pitched three innings of near-perfect

relief, allowing only one walk and striking out five. Alan Walania pitched a shutout ninth.

Air Force opened the scoring against Price in the first with three runs. With one out, David O'Keefe singled and Mike Kazlauskys reached on first baseman Joe Binkiewicz's two errors, one a botched charging play when Binkiewicz charged Kazlauskys's dribbler down the first-base line and another when he threw wild into right field, trying to throw out Kazlauskys at first.

Outfielder Ian Pharris followed with a double that scored both runners, and Vern Mullis knocked in Pharris with a single.

In the bottom of the inning, Notre Dame put a run on the board when Dan Bautch walked and moved around the bases on two wild pitches and a passed ball.

Opening the second with the score 3-1, Air Force scored two more runs on two Notre Dame errors, one by third baseman Craig Counsell and another by

second baseman Greg Layson.

Notre Dame got two back in the bottom of the third when Frank Jacobs slammed a two-run shot to right after Danapilis had singled.

In the fifth, Counsell singled and Danapilis knocked him in with a double. Jacobs then walked, and Edwin Hartwell followed with a well placed bunt down the third-base line but was called out on interference with the catcher. Binkiewicz then walked, loading the bases.

Layson then grounded to first baseman O'Keefe, who threw home to catcher Steve Cowart for the force. Cowart, however, failed to step on the plate, and the score was 5-5.

Freshman catcher Matt Haas, substituting for Cory Mee, walked with the bases still loaded to make it 6-5, and another run came across when pitcher Brad Smith threw a wild pitch.

Notre Dame added to its lead in the sixth an seventh innings, scoring a run both times on errors by Cowart. In the sixth, Danapilis came home on Cowart's passed ball, and in the seventh Layson scored when he stole third and Cowart's throw went into left field.

In the eighth with the score 9-5, the Irish scored three more runs. Counsell walked and Danapilis doubled to put runners on second and third. Jacobs's sacrifice fly to center scored Counsell and sent Danapilis to third, making it 10-5.

Danapilis scored when first baseman O'Keefe bobbled the pinch-hitter Dave Yawman's ground ball. Yawman moved to third when Korey Wroblewski singled, and scored on a fielder's choice when Wroblewski was caught stealing at second.

SPORTS BRIEFS

The Notre Dame men's basketball team will be holding walk-on tryouts today at 7 p.m.

St. Mary's varsity basketball practice will begin today from 8 - 10 p.m. in Angela Athletic Facility. Anyone interested in being on the team is welcome.

The ND/SMC Ski Team will hold a meeting today at 8 p.m. in Rm. 127 Nieuwland Science Building. At the meeting, \$100 deposits will be collected for the Steamboat Trip over Christmas Break and turtle necks will be handed out. Bring your checkbooks. Call Mike at 271-8901 or Bob at x3588 if you have questions or can't make the meeting.

Talk to Rick Telander, the infamous co-author of Sports Illustrated's Steve Huffman story, live on WVFI-640 AM SPORTSTALK this Tuesday from 8-9 p.m. Join hosts Vic Lombardi and Hugh McGowan, as they discuss the commercialization and contamination of college football. Call in at 239-6400.

Virginia now on top of poll

By RENE FERRAN
Sports Writer

Virginia moved into the top spot in this week's National Collegiate Sportswriters' Poll released Sunday night, while the Irish moved to no. 6. Twenty-six schools participated in this week's balloting. The Cavaliers, 31-0 victors over North Carolina State, received 20 out of a possible 26 first-place votes and 512 total points. Miami moved into the no. 2 spot after defeating Kansas 34-0. The Hurricanes gained two first-place votes and 471.5 total points. Tennessee jumped four spots to third with its 45-3 victory against Florida. Notre Dame, with 374.5 points, climbed from eighth to sixth after its 57-27 victory over the Air Force. Michigan, last week's no. 1, fell to eighth with its 28-27 loss to in-state rival Michigan State. However, the Wolverines still did receive one first-place vote.

The National Collegiate Sportswriters' Poll, with last week's rankings, records, first place votes in parentheses, and total points:

1	(2) Virginia (20)	6-0	512
2	(3) Miami, Fla (2)	4-1	471.5
3	(7) Tennessee (1)	4-0-2	463
4	(5) Auburn	4-0-1	431
5	(6) Nebraska (2)	6-0	424
6	(8) Notre Dame	4-1	374.5
7	(9) Florida State	4-1	339
8	(1) Michigan (1)	3-2	336
9	(11) Houston	5-0	269
10	(4) Oklahoma	5-1	265
11	(13) Illinois	4-1	254
12	(12) Brigham Young	5-1	213
13	(18) Georgia Tech	5-0	197
14	(14) USC	5-1	182
15	(17) Washington	5-1	178.5
16	(15) Colorado	5-1-1	175
17	(10) Florida	5-1	106.5
18	(nr) Wyoming	7-0	53
19	(nr) Michigan State	2-2-1	44
20	(nr) Indiana	4-0-1	34

Others receiving votes: Mississippi 31, Texas 28, Clemson 21, Iowa 21, Texas A&M 18, Oregon 9, TCU 4, Penn State 3, Toledo 2, Arizona 1. Schools participating this week: Utah, Michigan, Ball State, Kentucky, Penn State, West Virginia, Nebraska, Miami, Colorado, Arizona, Alabama, Syracuse, Illinois, Brown, Kansas, Oregon State, Columbia, Purdue, Florida, Oregon, Cornell, Texas, Wisconsin, Arizona State, Notre Dame, Harvard.

**GO TRIXIE!
GO TRIXIE!
GO TRIXIE!**

HAPPY BIRTHDAY, KID!
LOVE,
Eli, Cath, and
your many men

United Way Drive '90

Do you want to earn \$75 from \$1??

This Game is for YOU!!!!

Everyone who signs up will be issued a card with a random name on October 29th. The game begins!

Find your victim & blast 'em with water!!

Have a witness sign your card and take your victim's card.

Find this person and blast 'em with water!!!

And so on Until you are left as sole survivor with \$75!!!!

Sign up at SOUTH DINING HALL
October 15-19
5:00 - 6:30
BRING YOUR DOLLAR!

DORM DRIVES

October 15 - 29

1st Place prizes for the dorm raising the most money
in proportion to its size!

STUDENT
GOVERNMENT

Please Support the
United Way!!!

Belles, Irish psyched for today's big soccer match

SMC will try to rebound from loss to Calvin

By TASHA TIGHT
Sports Writer

The Saint Mary's soccer team lost to Calvin College 1-0 Saturday at Calvin in a critical game that will affect the chances of a post-season NCAA bid.

The Belles started out sluggishly against Calvin and continued to play poorly throughout the first half. Calvin took advantage of the situation and scored the only goal of the game near the end of the first half.

The Belles pulled together in the second half playing a more intense game. Saint Mary's had opportunities to score, but they were unable to capitalize.

"The team lost their composure," said Coach Tom Van Meter. "We played a good second half but we were unable to convert the chances we had into goals."

The Belles (11-2-1) will face a difficult task today when they play Notre Dame in a highly emotional game at Saint Mary's Field at 4 p.m. The match pits a tough Irish squad against a growing Division III Belles team.

Saint Mary's is counting on the senior leadership to guide the Belles, who barely lost to the Irish last year 1-0. Captains Trish Troester, Marcie Gaus, and Amy Ross will lead the team in shutting down the Notre Dame offensive and defensive game plan.

Troester plays a major part in setting up many scoring opportunities as she has done all year. Junior Forward Greer Gilliland is also a great asset to the Belles offense and she will prove tough in tomorrow's game. Gaus, Ross, and Kelly Cook lead the defense.

Junior goalie Mary Alice O'Neill will play a vital role in her first game against rival

The Observer/Kenneth Osgood

The Notre Dame and Saint Mary's women's soccer squads will square off at 4 p.m. today.

Notre Dame, O'Neill has recorded seven shutouts in the last 14 games.

"The Belles face two major obstacles," said Van Meter. "We had a tough loss to Notre Dame and the Irish had an impressive win over Northwestern."

Saint Mary's will have to play an almost perfect game today to come away victorious. The team spirit and confidence along with the tremendous talent will help the Belles' efforts.

"We have to play the best defensive game we can," said co-captain Amy Ross. "If we can control their defense we will be able to take advantage offensively and win the game."

The two teams are counting on tremendous student support from both sides. "This game is a chance for the students to show their true school spirit," said co-captain Trish Troester. "The

ND ready for challenge after trouncing of Northwestern

By DAVE DIETEMAN
Sports Writer

The Notre Dame women's soccer team, gearing up for a meeting with cross-street rival Saint Mary's College, handily dispatched the Northwestern Wildcats 11-1 on Saturday morning at Alumni Field.

The Irish, who came into Saturday's game ranked ninth in the central region, upped their record to 11-3-1. In the game, the high-powered Notre Dame offense launched 30 shots, while Northwestern managed only six.

"Northwestern is not a bad team," remarked Notre Dame head coach Chris Petrucelli. "I thought that we played really well - maybe the best we've played all year."

"One thing that made a big difference for us was that Coach Berticelli [Irish men's soccer coach] did a session with us on moving the ball around. Of course, this team does everything you ask of it, and they showed that today because they really moved the ball well. Nobody has blown Northwestern out like this all year."

The Irish first scored 17:59 into the game. A crowd of players was swarming the ball at the left front corner of the penalty box when Marianne Giolitto dumped it back to Stephanie Porter, who was trailing the play up the center. Porter then beat the Wildcat goalie, placing her shot in the left corner of the net.

Notre Dame rattled off six more goals before the half,

swelling its advantage to 7-0.

In the second half, the Irish attack poured on much of the same, as sophomore Denise Chabot ran wild on the Northwestern defense.

Christie Lewis first found the net at the 56:56 minute mark, taking an assist from Chabot and drilling it into the right corner.

With the Irish leading 8-0, the Wildcat offensive corps finally clicked, escaping shutout at the 62:20 mark.

Michelle Hurst finished the Irish scoring with a stunning shot from far outside on the right front corner of the penalty box. Her shot sailed high across the front of the net and into the lower lefthand corner of the goal.

Michelle Lodyga and Cara Lewis, who split the Irish goal-tending duties, recorded six saves on the day. On the season, they have a combined 1.06 GAA.

Today at 4 p.m. at Saint Mary's Field, Notre Dame takes on the rival Belles of Saint Mary's, in a game which puts pride as well as records on the line.

"It's obviously a big rivalry between Notre Dame and Saint Mary's," observed Petrucelli. "This is a great game for both teams, as well as a good game for the community of South Bend and soccer in this area. I just hope that both teams play to their capabilities and that we put on something that is enjoyable to watch."

"I think that Saint Mary's is a very good team, and they've been doing great all year. I'm sure that they've been looking forward to playing, and we are too. I expect a nice crowd and I think that it's going to be a good game."

Molly Lennon, a junior sweeper from South Bend, concurred.

"This is going to be a great game. We aren't taking this lightly at all. This game means a great deal to us as far as the future and our striving for respect is concerned. We are going out to take it to them and put them away early. Last year there were a lot of questions and 'what ifs' - this year we're out to put those questions to rest."

John P. O'Malley

Sales Representative
New Memberships or Transfers
Auto & Property Insurance

AAA-CHICAGO MOTOR CLUB
5922 GRAPE ROAD
INDIAN RIDGE PLAZA
MISHAWAKA, INDIANA 46545
219/277-5790 RES.: 219/288-0980
Please ask for John O'Malley.

Quit smoking.

American Heart Association

\$3.00 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

1. MARKED FOR DEATH
4:45-7:15-9:45
2. GHOST
4:30-7:00-9:30

TOWN & COUNTRY • 259-9090

1. PACIFIC HEIGHTS
4:45-7:15-9:45
2. POSTCARDS FROM THE EDGE
4:30-7:00-9:15
3. DESPERATE HOURS
5:00-7:15-9:30

A CAREER RIGHT HERE IN MICHIANA!!!

Be a **FIELD UNDERWRITER** with Indiana's oldest and strongest mutual. "A+ Superior" rated American United has \$4 Billion in assets.

Sign up for on-campus interviews

Mon Oct 15

Tues Oct 16

at Career and Placement for interviews taking place on Nov. 6 to start on your own professional practice using the Financial Need Analysis process.

For more information in South Bend: 232-3222

AMERICAN UNITED OF INDIANAPOLIS

IT'S SIMPLE ECONOMICS: But don't worry, additional shirts are coming. In the meantime, please be kind to your volunteer hall representatives. They are providing shirts to you as quickly as they can.

DEMAND IS EXCEEDING SUPPLY!

Notre Dame vs. Miami

Alumni
Badin
B-P
Carroll
Cavanaugh
Farley
Fisher
Flanner
Grace
Howard
Keenan
Knott
Lewis
Lyons

Morrissey
Pangborn
P.E.
P.W.
St. Ed's
Siegfried

Sorin
Stanford
Walsh
Zahm

Matt Spellman
Kelli Fitzpatrick
Jennifer Cabel
John Fiero
Jim Hawkins
Barb Rossman
Chris Pastega
Mike Hobbs
John Stewart
Allison Connolly
Frank Barletta
Julia Bradley
Katie Bambrick
Gabriella Gonzales
Laura Psouts
Kevin Roxas
Douglas Webb
Lori Brossard
Amy Rohs
Jim McCarthy
Amy Listerman
Kelly Madden
Jim Joyce
Chris Infante
Julie White
Mike Lane
Jon Peppetti

LECTURE CIRCUIT

Monday

2 p.m. "Sports and Entertainment Law" Lee Steinberg and Roger Valdiserri, attorneys from Southern California and Notre Dame. Law School Courtroom (Room 222). Sponsored by Student Bar Association.

Tuesday

12 p.m. Kellogg Seminar (Brown Bag Lunch) "Brazil Beyond the Threshold of Crisis: The Collor Plan," Lourdes Sola, Faculty Fellow. Room 131, Decio Faculty Hall. Sponsored by the Kellogg Institute.

12 p.m. "Women and International Business," Dr. Ulma Sekaran, Southern Illinois University. Stapleton Lounge, Saint Mary's College. Sponsored by the Department of Business and Economics and M.I.N.T.

12:10 p.m. "Basic Car Care II," Marty Ogren, John Hirschler and Indiana State Police. Transportation Center (Maintenance Building). Sponsored by The Year of Women.

CAMPUS

Monday

7 p.m. Information meeting on the London & Rome Summer Programs. Carroll Auditorium, Saint Mary's College. Sponsored by Saint Mary's College.

MENUS

Notre Dame

Meatloaf
Chicken Teriyaki
Pasta Primavera

CROSSWORD

ACROSS

1 "When I was ..."
Gilbert

5 Gaelic language

9 Eire's largest county

13 Israeli dance

14 Animals

16 Reed instrument

17 Observer

19 Writer Lardner

20 Certain oil paintings

21 Instructor

23 Reduce drastically

24 Surprise

28 Caravansary

30 Change secret signals

31 Small cobra

34 Kind of blue

36 Spruce or bay

37 Daisylike flowers

42 Nonsense!

43 — away (erode)

44 Vane reading

45 Light into

48 Gamete

49 Keenly perceptive

52 Behind the — ball

57 Make as profit

58 Inspire affection

59 Philippine machete

62 Sleuth

64 Melody for Myra Merritt

65 Grimace

66 On a voyage

67 Impudence

68 Atl. crossers

69 For fear that

DOWN

1 Attention getters

2 Faithful

3 Amphitheater section

4 Coolidge's Vice President

5 Salamanders

6 Skedaddled

7 Fatty

8 Follow

9 Rectifies

10 Nagasaki sash

11 Baseball's Guidry

12 Small cask

15 Actress Mary Eban's namesakes

18 "—, therefore I am"

22 Untie, to Keats

24 Covet

25 Writer Ephron et al.

26 Barbara and Anthony

27 Former Dodger shortstop

29 Highlander's refusal

31 Diplomat Eban's namesakes

32 Laziness

33 Fettuccine, e.g.

35 Evergreen

38 Drawing crayon

39 Legal document

40 Decline

41 Imperative

46 Sgt.'s right-hand man

47 Hangs on to

50 Tales

51 Some Iroquoian Indians

53 Utopian

54 Simpletons

55 Nineteenth U.S. President

56 Medicate

58 Otologist's concern

59 Sack

60 "— pro nobis"

61 — Abner

63 Ex-G.I.

ANSWER TO PREVIOUS PUZZLE

COLA PILE CORA
UNIT FAVOR AVER
BYREARRANGEMENT
AXE GAIN SPRAY
AIMS TATE
DOUBLEHISMIDDLE
ISTLE NABS RES
NATE HENRI BOAS
AGE HOVE LAPSE
HERNAMEVERSED
ANON MATE
STENO POLO POI
CUTTINGITINHALF
ANNE EASED ALEF
TEAS ORAD SLAY

29 Highlander's refusal

46 Sgt.'s right-hand man

55 Nineteenth U.S. President

31 Diplomat Eban's namesakes

47 Hangs on to

56 Medicate

32 Laziness

50 Tales

58 Otologist's concern

33 Fettuccine, e.g.

51 Some Iroquoian Indians

59 Sack

35 Evergreen

53 Utopian

60 "— pro nobis"

38 Drawing crayon

54 Simpletons

61 — Abner

39 Legal document

63 Ex-G.I.

40 Decline

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

41 Imperative

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

HERE IT IS 8:00 AND WE HAVE TO GO TO BED ALREADY.

SOMEBODY'S ALWAYS RUNNING MY LIFE. I NEVER GET TO DO WHAT I WANT TO DO.

WHAT WOULD YOU DO IF YOU COULD STAY UP?

I DUNNO... SOMETHING FUN! WHATEVER MOM AND DAD GET TO DO!

HELP WANTED
SEPT 2, 2005
NINTENDO EXPERT NEEDED
\$50,000 salary + bonus
Equal opportunity employer 5500
LOOKING FOR GOOD MARIO BROTHERS PLAYER \$100,000 plus your own car 5500000
CAN YOU SAVE THE PRINCESS? We need skilled men & women \$75,000 + Retirement. rm-4214 Expanding company needs skilled computer games operator. Call him or her this ad. 14-5714
IF YOU HAVE 50,000 HOURS OR MORE OF VIDEO GAME EXPERIENCE WE NEED YOU!
DO YOU LAUGH IN THE FACE OF KILLER GOOMBAS? CALL US \$80,000 yr. plus a free house 5500000
SUPER MARIO BROS. Expert \$95,000 yr. Four-day work week + Ferrari
DO YOU KNOW A NINTENDO EXPERT? Please read him or her this ad.

HE

VIDEO PLAYER
PlayStation
\$150,000 +

10.15 Larson

Hopeful parents

AH DON'T UNNDERSTAND ALL THIS RECENT RECYCLIN' FUSS. WE BIN DOIN' IT FER YEARS.

THIS WEEK
MONDAY SPAGHETTI
TUESDAY: SPAGHETTI CASSEROLE
WEDNESDAY PASTA SURPRISE
THURSDAY: NOODLE POTPOURRI
FRIDAY: LAST DITCH LIGUINI

FOODSERVICE

CALVIN AND HOBBS

BILL WATTERSON

MAN ALIVE! CAN YOU BELIEVE WHAT MY TEACHER WROTE ON MY REPORT?

SHE SAYS I OBVIOUSLY DID NO RESEARCH WHATSOEVER ON BATS AND THAT MY SCIENTIFIC ILLUSTRATION LOOKS LIKE I TRACED THE BATMAN LOGO AND ADDED FANGS.

SHE'S PRETTY PERCEPTIVE.

SHE DIDN'T EVEN GIVE ME CREDIT FOR MY PROFESSIONAL CLEAR PLASTIC BINDER!

WHAT DID YOUR PARENTS HAVE TO SAY?

NOTHING. AND IF YOU'LL GIVE ME A HAND HERE, IT WILL STAY THAT WAY.

Sports

Irish slam Falcons; now can focus on Hurricanes

Team has a lot of work to do before it is ready for Miami

By GREG GUFFEY
Sports Editor

Notre Dame took some big steps in Saturday afternoon's rout of Air Force.

But Coach Lou Holtz said the Irish must take the biggest steps this week in practice before Saturday's showdown with Miami.

Notre Dame bounced back from a shocking loss to Stanford and routed the Falcons 57-27 before the customary 59,075 in Notre Dame Stadium. The win showed the Irish could rebound from a defeat, but it also showed there is still much room for improvement.

"I was glad to win and we needed to see a few more positive things," Holtz said. "We have to make an awful lot of progress this week in preparation for Miami. We never made the big play today, but we are going to have to do that next week."

Notre Dame can now turn its attention to the long-awaited showdown with Miami, set for 2:30 p.m. Saturday in Notre Dame Stadium. The winner of that game the past two seasons has won the national championship.

"They're finally here and we

can focus on them," said Irish cornerback Todd Lyght.

The outcome of Saturday's game with Air Force was never really in doubt. The Irish tallied the first three scores to take a 17-0 lead and then increased that margin to 31-7 at halftime.

Air Force controlled the ball — more than 38 minutes to Notre Dame's 21 — but the Irish controlled the game.

"We dug ourselves a hole early," Air Force Coach Fisher DeBerry said. "We just didn't give ourselves a chance to be in the football game today. I think you will find them in the hunt for the national championship at the end of the year."

It was a record-setting day for several Irish players.

•Notre Dame's 57 points were the most ever allowed by an Air Force team. Colorado State had the previous high of 54 in 1971.

•Raghib Ismail set career highs in receptions (6), receiving yards (172) and all-purpose yards (223).

•Quarterback Rick Mirer set a career high with 253 yards passing and tied his career mark of two touchdown passes in one game.

•Fullback Rodney Culver had his second consecutive 100-yard rushing game and the longest

run of his career (41 yards).

The Falcons did have some rushing success out of the wishbone. They ran for 244 yards, the most yards allowed by the Notre Dame defense since the season opener with Michigan. Quarterback Rob Perez led the Air Force attack with 118 yards on the ground.

"We always expect to run the ball that well," said DeBerry, whose team was averaging 257 rushing yards per game.

Said Holtz, "The wishbone is hard to stop. Our first team gave up 14 points, but they were also getting some positive field position. When they were able to get a rhythm, we weren't able to take them out of that rhythm."

Craig Hentrich put the Irish on the board first when he connected on a 28-yard field goal on Notre Dame's first possession.

Ryan Mihalko got credit for the next two Irish scores when he blocked two punts that led to two touchdowns. Notre recovered the first punt at the two-yard line and tailback Dorsey Levens scored on the next play.

The Irish recovered the sec-

see WIN / page 13

The Observer/Marguerite Schropp

Notre Dame quarterback Rick Mirer passed for a career-best 253 yards in the 57-27 win over the Falcons.

The Observer/Macy Huckel

Rodney Culver (5) and Ricky Watters (12) were part of an Irish ground attack that gained 289 yards.

Ismail rockets back into Heisman race after sitting out Stanford game last week

SCOTT BRUTOCAL
Asst. Sports Editor

Seemingly making up for time lost Oct. 6 versus Stanford, Raghib Ismail rocketed his way back into Heisman form Saturday, setting career highs for pass receptions (six), pass receiving yardage (172) and all-purpose yardage (223) in the 57-27 Irish victory over Air Force.

In Notre Dame Stadium after the game, fans filed through the exits mumbling "Heisman," and reporters maneuvered around discarded towels and uniforms in the locker room seeking Ismail's confirmation of those mumblings.

Scott Brutocao
Assistant Sports Editor

"That (the Heisman trophy) is the furthest thing from my mind," said Ismail.

Heisman mumbles might have been shouts instead, had Ismail had an opportunity to return any more balls. Back for every kickoff and punt, Ismail could only watch as punts sailed out of bounds and kickoffs flew to players 10-20 yards in front of him.

"It wasn't frustrating," said Ismail. "I guess it's just a kind of respect."

It was the ultimate sign of respect, and the only time Ismail did get a chance to return one was on a punt after a safety in the third quarter. In that

see ROCKET / page 13

ND volleyball once again is the center of attention

Women lose to Indiana, Ohio St. over weekend

By MIKE KAMRADT
Sports Writer

Things were looking bright for the women's volleyball team Friday night. They came out fired up and aggressive in game one after Indiana delayed taking the floor for 45 minutes. They won that game 15-12 and then blew out to a 12-3 lead in the second game. But...

Indiana came back to win that game 15-13 and then went on to take the next two games, 15-11 and 15-8, to win the match.

The Irish were vocal on the court and excited in game one. After each point they huddled at center court and shouted, "IRISH!"

"We were upset by what they tried to do," said Chris Choquette referring to Indiana's

see LOST / page 16

The Observer/John Studebaker

Irish coach Maria Perez refused to talk to reporters once again this weekend after her team to Indiana and Ohio State.

Weekly soap opera frustrating for players and reporters alike

Like a never ending soap opera, the plot continues to thicken for the Notre Dame women's volleyball team. Once again, interim coach Maria Perez continued to exercise her constitutional right to not talk to the press after a match.

It's one thing when she refuses to answer questions about the Art Lambert situation. But when she won't even answer questions about the match, she has a problem.

It's frustrating as a reporter to cover an event and then not be able to hear how the coach feels. Lou Holtz, who obviously was very disappointed after losing to Stanford, talked to the press. Come on Maria, lighten up.

But that's not even the tip of the iceberg. Upon arriving at the Joyce ACC Friday night, I was told there would be no match. Upon further investiga-

Mike Kamradt
Sports Writer

tion, I learned that Indiana was protesting the match and refused to play. After a meeting with assistant athletic director Missy Conboy, in which she informed the Indiana players she'd be sending letters to the NCAA and the Big Ten, IU decided to take the floor.

see VOLLEY / page 13