

The Observer

VOL. XXIII NO. 49

FRIDAY, NOVEMBER 9, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

150,000 more military personnel sent to Gulf

WASHINGTON (AP) — President Bush on Thursday ordered massive land and sea additions to the U.S. military force in the Persian Gulf to give "an adequate offensive option" if needed to drive Iraq from Kuwait.

Bush's order will add more than 150,000 military personnel to the 230,000 U.S. troops already in the area.

He ordered troops and tanks

■ Draft possible? / page 8

transferred from Europe, sent in new warships and called up combat-ready National Guard units.

Bush, asked directly whether he was going to war against Saddam Hussein, said: "I would like to see a peaceful solution to this question."

"If this movement of force is what convinces him, so much the better," Bush said. "Let's hope he comes to his senses," he added.

Defense Secretary Dick Cheney, giving details of the new buildup, said it would include two armored divisions and smaller armored units from Germany and a division from the United States, the famous "Big Red One" First Infantry Division (Mechanized) based at Fort Riley, Kans.

Neither he nor Bush would say just how many troops would be joining the 230,000 U.S. forces already in the gulf area.

However, full deployment of the units listed by Cheney would add more than 150,000 troops to the U.S. forces there, Pentagon officials said in private conversations. Even

without sending all of their support units, the additional combat and essential support forces total about 100,000.

Iraq has more than 400,000 troops in the region.

Cheney said the Navy would send three additional aircraft carrier battle groups and their escorts, the battleship USS Missouri and a second Marine amphibious group of 5,000 men.

And, the defense secretary said, combat-ready National Guard brigades — the 48th in Georgia, the 155th in Mississippi and the 256th in Louisiana — would be called up for the first time, for possible reassignment to the Middle East. They total about 10,000 people.

Also, Cheney said, the Air Force "probably" would also send reinforcements.

Hundreds of additional tanks will be deployed, the secretary said.

"Whether it will be adequate in the event of going to war with Saddam Hussein's army, I'm not going to speculate," said Gen. Colin Powell, chairman of the Joint Chiefs of Staff.

Bush's escalation of the U.S. gulf presence was greeted with skepticism from congressional Democrats.

"I am concerned that the administration is moving to establish an offensive capacity in advance of a U.N. resolution authorizing offensive action," said Senate Foreign Relations Committee Chairman Claiborne Pell, D-R.I.

Pell said the international trade embargo against Iraq has not yet had "a decent chance to

see TROOPS / page 10

Berlin Wall

AP Photo

Today, a few days before the first anniversary of the opening of the border, a painted segment of the Berlin Wall has been placed in front of the Brandenburg Gate commemorating the former division of the city.

ND, SMC to discuss German unity

By CORINNE PAVLIS
Saint Mary's Editor

In an collaborative effort, four Saint Mary's and Notre Dame professors will present a panel discussion to commemorate the first anniversary of the fall of the Berlin Wall.

Organized as a cooperative effort between Saint Mary's and Notre Dame, a lecture entitled, "Germany and Europe: One Year After the Fall of the Berlin Wall," will take place at Saint Mary's today at 3:30 p.m.

The Saint Mary's panelists will be Robert Ladrech, assistant professor of political science, and Jurgen Brauer,

Robert Ladrech

visiting professor of economics.

Donald Kommers, professor of government, and J. Robert Wegs, professor of history, will be the Notre Dame panelists.

Each panelist will speak for approximately 10 to 15 minutes on an area of his expertise, in relation to the problems of transition for Germany during unification.

Ladrech, whose specialty is electoral politics, will focus on the German elections which are less than a month away. Ladrech will also address the broader issue of the impact of German unification on the rest of the European Community.

Ladrech is responsible for organizing the panel and hopes that more joint events will be sponsored by the two campuses. It is rare to find

see UNION / page 5

The Observer/ E.G. Bailey

Autumn foliage

The last days of fall are swiftly approaching, yet some Notre Dame students will be missing out on the beautiful scenery this weekend when they travel to Tennessee to support the Fighting Irish.

ND Jerusalem program on hold

By JOHN CRONIN
News Writer

The heated political tension in the Middle East has forced Notre Dame to cancel its Jerusalem program for the spring 1991 semester.

"Based upon information from the State Department as well as feedback from Notre Dame people on the scene in Jerusalem, we have concluded that the current political situation presents a poor ambience for serious study and full appreciation of the Holy Land's special attractions," said Isabel Charles, associate provost and director of foreign study programs.

According to Charles, the low number of applications this year indicated the level of concern for the safety of American students in Jerusalem. The minimum requirement has always stood at 10 students, but this year only five applications were received. "Five is not a sufficient number of students to make a viable program," said Charles, "but that is not to say that we would have offered the program even if 10 had applied."

The advantages for a foreign study program is the freedom of being independent and meeting the people, but if students were to go to Jerusalem they would feel constrained with all of the regulations that would have to be maintained, added Charles.

Notre Dame's undergraduate program in Jerusalem has been in operation since 1985 and

see STUDY / page 3

INSIDE COLUMN

A thoughtful essay on the merits of beer

Such a nice word, "beer."

Say it to yourself two or three times. Such a nice word to represent such a wonderful thing.

I like everything about beer. I like to drink it. I like to smell it. I like to look at it. I like to smear it all over my body.

John Fischer

Accent Copy Editor

Germans make the best beer. They call it "Bier," though, which is inadequate. "Bier" is too light a word. When you say "Bier," because of the "ie," you feel like you have to use a lame, French-style "r." And lord knows, the silly French don't know beer.

Maybe you could call Miller Lite a cute "Bier," but you sure couldn't say that of Old Milwaukee. Old Mil is a good, loud, "American" B-E-E-R.

The American name is much better. The double "e" gets you right down in the gut (not unlike Old Mil). And the "r" at the end of b-e-e-r is strong and guttural. One can even make a manly growling sound in the throat when one says it.

Beer, like German food, is an acquired taste for many. The dining hall does not serve pickled pig's feet. Nor does it serve beer.

My infinite experience with beer enables me to make one serving suggestion, a dish which just happens to be my favorite snack: try beer with Chips Deluxe cookies. (My friends at Keebler mandate that I use this brand name instead of, say, Chips A_y.)

Even better than beer is "col'bir." This is the term good ol' boys use to describe my beverage of choice. I used to be a busboy at a country club (and I do mean a "country" club). My only means of communication with the cook and the dishwasher, (who, I believe, ate the food people left on their plates), was the simple phrase, "I need a godd_n col'bir."

Such a great phrase. Such good people. We called them the Old Man and the Old Bum, respectively.

The old man and I had a wonderful greeting routine. It went something like this:

ME: Hey old man, what do you need?

OLD MAN: I need a godd_n col'bir

ME: And how do you need it?

OLD MAN: Cold.

We used to look forward to Prime Rib Nite, because we could tie napkins to our feet and go sliding across the grease-coated and au jus-covered floor. But we looked forward to col'bir more.

We also used to make up songs about col'bir:

Oh, I need a col'bir

In the worst of ways.

(Sung to the tune of any song on the radio at the time.)

Yessir, I sure do like beer, and if anyone tells you different, then they're lying.

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

OF INTEREST

Ichthus will sponsor a lecture and discussion with Steve Icthus today at 6:30 p.m., Hesburgh Library Lounge.

German Club is showing the film Die Verlorene Ehre der Katerina Blum today in Basement Rm. 9 of the CCE starting at 7:30 p.m.

Off-campus mass will be celebrated this week at Castle Point Apartments, on Sunday, Nov. 11, at 11 a.m., at 3016 The Royal Huntsman Court. All are welcome. For further information, call 239-6510.

Special dedication ceremony for sister Thea Bowman on Sunday, Nov. 11, at 10 p.m. in Knott Hall's 24-hour study lounge.

The Spanish Club will be showing a film "Hombre Mirando el Sureste" ("Man Facing Southwest") on the 2nd floor of PW, Sunday, 7 p.m. The film is in Spanish with English subtitles.

Students for Environmental Action will meet at 7 p.m., Sunday, Nov. 11, at the CSC to organize the Pre-cycling Campaign and Earth Jam II. All members and any interested students may attend.

Auditions for Lab Scene Directing Class Finals four one-act plays. Monday, Nov. 12 from 4:30-6:30 p.m. Lab Theatre upstairs in Washington Hall. No preparations necessary.

Indiana Bureau of Motor Vehicles will be closed Saturday, Sunday and Monday, November 10, 11, 12 in order to allow all the branch personnel to enjoy a three-day holiday weekend. Customers should consult their local license branch for the schedule of hours they will be open to serve the public.

WORLD

Eleven British women arrived in Jordan Thursday en route to Baghdad to seek the release of their husbands and relatives held hostage after Iraq's invasion of Kuwait. They were expected to leave Friday for Iraq. Iraq offered to allow relatives of foreigners banned from leaving to spend Christmas with loved ones. The British and U.S. governments discouraged relatives from accepting the invitation. Iraqi authorities granted them one-month visas, and promised to assist them. In Warsaw, Poland, 241 Poles returned from Iraq on Thursday and one told Polish TV at the airport that about 40 Americans being held at a chemical plant were in "tragic" condition.

A low-cost drug Kenya trumpeted as a breakthrough AIDS treatment has become mired in licensing squabbles and corruption charges, delaying its availability and casting doubt on promising initial findings. Patients and doctors who have used the drug, known as Kemron, say it does seem to alleviate symptoms. And people are coming from Europe, the United States and elsewhere to try it. The optimistic reports await confirmation in clinical trials under way in several countries. There also are accusations that one Kenyan doctor has sold test samples of Kemron, including worthless placebos, for exorbitant prices.

NATIONAL

With the cold-and-flu season fast approaching, doctors are bracing for whatever it may bring. Flu kills about 20,000 Americans a year — in some years twice that amount or more, he said. A vaccine is currently available which takes approximately two to three weeks to produce immunity. The vaccine comes in the form of a

shot that typically costs \$10 to \$15 in a doctor's office. Flu, or influenza, is spread by virus-infected droplets coughed or sneezed into the air. Victims develop fever, headache, muscle ache and fatigue. The vaccine is 70 percent to 90 percent effective in people younger than 65.

INDIANA

A Ball State University natural resources professor is supervising laboratory tests to determine if fuel pellets, a product of recycling, can be used as an alternative to coal. The pellets are the size of half of a cigar, and will likely be produced by a new machine at Muncie Paper Process. The pellets are an attractive alternative source of fuel for boilers and other systems fueled by coal. Johnson said best estimates are that MPP's machine could produce 50-60 tons of fuel pellets per day. He estimated the pellets could sell for \$20 per ton, whereas coal prices are up over \$30 per ton.

MARKET UPDATE

ALMANAC

On November 9:

- In 1872: Fire destroyed nearly a thousand buildings in Boston.
- In 1938: Bands of Nazis began roaming the streets of Germany and Austria, looting and burning synagogues as well as Jewish-owned stores and houses. The pogrom became known as "Kristallnacht" because of the broken glass that littered the streets.
- In 1963: Twin disasters struck Japan as some 450 miners were killed in a coal dust explosion and 160 people died in a train crash.
- In 1976: The U.N. General Assembly approved ten resolutions condemning apartheid in South Africa, including one characterizing the white-ruled government as "illegitimate."

The Observer

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

Thursday's Staff

Production Melissa Cusack Molly Fleck	News Carrie Amann Christine Walsh Siobhan McCarthy
Photography Daivid Short John Clover	Accent Shonda Wilson Stephanie Snyder Cristina Ortiz
Systems Cesar Capella Amalia Meier	Sports Rolando de Aguiar Rich Kurz
Circulation Bill O'Rourke Matt Novak	Viewpoint Denisse Marion-Landais

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.

Parks continues the fight for civil rights

By DANNIKA SIMPSON
News Writer

Rosa Parks said that her refusal to give up her seat on a Montgomery city bus had nothing to do with the fact that her feet were hurting. "At that time I wasn't even having any foot trouble," she said at a press conference Thursday.

On December 1, 1955, Parks refused to give up her seat on a city bus in Montgomery, Ala. Her refusal to stand led to protests throughout the United States and Parks has since become known as the "Mother of the Civil Rights Movement."

Parks did not, however, think her refusal would lead to a major civil rights movement.

'I would like to be remembered as one who was concerned with freedom and equality and justice for all people...'

"At the time I was arrested, I was not aware of what the community would say or how they would react." What Parks did know was that she would not be put into the position of having to give up her seat on a bus again. "I certainly felt we had taken this type of treatment far too long... I was glad to know that this one incident spread to other activities," she said.

Parks said that although minorities have made gains in their fight for civil rights, there are still too many negative attitudes. She cited President Bush's veto of the recent civil rights bill as an example of

Rosa Parks, "Mother of the Civil Rights Movement," spoke at Notre Dame Thursday at the Center for Continuing Education. Parks' lecture urged young people to remove racism from college campuses.

these attitudes.

"There is much to be done and there has been much improvement over the earlier years before I was arrested. At that time we were very much under the yolk of legally enforced racial segregation," Parks said.

"We cannot afford to be complacent about the gains we have made. We can't be satisfied and feel that all has been won and there is nothing more to do but to enjoy (the rights we have gained)," said Parks.

Parks had been an activist for civil rights before she was arrested. She was active with the National Association for the Advancement of Colored People, having served as secretary and as a youth leader for the Montgomery branch.

In 1965, Michigan Congressman John Conyers employed Parks and in 1988 she

retired from his office. In 1987, she started the Rosa and Raymond Parks Institute for Self Development in an effort to help "the average youth" gain their full potential.

"We have to encourage young people to look forward to the future that is before us," she said. Young people need to

study and learn about their history and they need to take care of their health and spiritual awareness, according to Parks.

Parks said that the fight to end racism must start in the home. When asked whether she was surprised that racism still exists on college campuses she replied: "I'm not really surprised, however, I feel that it is too late to try to eradicate racism in the mind of a person when they reach college age. It begins as soon as we're born and within the home of the parents."

"I wish it (racism) would end today," she added.

Parks is also concerned with the underprivileged. "We have to be aware and concerned about the many people who are suffering and the many people who are deprived," she said.

"I would like to be remembered as one who was concerned with freedom and equality and justice for all people... I would treat other people as I wish to be treated," Parks said.

In addition to lecturing around the country, Parks is currently writing three autobiographies and is working on signing a movie deal. She has received ten honorary doctorate degrees and numerous plaques, awards and citations, as well as the keys to several cities.

High school students delve into art

By ANN MARIE HARTMAN
News Writer

Eighty South Bend area high school students have been invited to spend High School Art Day with Notre Dame studio art faculty.

Art teachers from South Bend High School, Marian, and St. Joseph High School were asked to select ten of their best students for today's event. The students will have the opportunity to participate in two workshops of the 13 offered by the

department.

Workshops will include photography, figure drawing, figure sculpture, graphic design, metal sculpture, fibers, wood sculpture, painting, printmaking, ceramics, watercolor, and basic drawing.

"This is the third year that we have hosted High School Art Day... all the faculty seem very enthusiastic for the event," said Father James Flanigan, chair of the Friends' Education Committee.

"High School Art Day affords

the best junior and senior high school students in the school system the opportunity to experience studio activity at the college level and acts as a reward and recognition of other accomplishments in studio work," said Flanigan.

Flanigan hopes that High School Art Day will make area art students aware of what the Notre Dame art department has to offer. Among the participating faculty in the activity are Richard Gray, Ann Montgomery, Miklos Simon, Angela Michielutti, Paul Down, Barbara Peterson, Kevin Firme, Father Austin Collins, Kirk Gauss, Doug Kinsey, Jean Dibble, Laura Vinnedge, and Donald Vogl.

The students' day will start with breakfast and an introduction at the Snite Museum of Art and conclude with a wrap-up session and refreshments, hosted by Notre Dame art students.

The event is sponsored by Friends of the Snite Museum of Art and the South Bend School System.

Tim Brown
Happy 20th B-Day
on Nov. 10

*Love Ya,
Carna*

**Elegant
Passage is
back**

**100% wool,
handmade
sweaters**

**MC, Visa, Check accepted
Sorin Room, LaFortune
Nov. 12-17**

ROFFLER
SORBIE
PROFESSIONAL PRODUCTS

PHONE (219) 233-4957

ROCCO'S STYLE SHOP

531 N. MICHIGAN ST.
APPOINTMENTS OR WALK-IN

MEN & WOMENS STYLING
CUTS - PERMANENTS - COLOR

Our 20th Anniversary Sale
November 7-11

**2 1/2¢
Copies**

**99¢ Oversize Copies
99¢ Color Copies**

kinko's
the copy center

18187 State Rd 23

271-0398

Open M-F 7am-11pm

Sat & Sun 9-6

2 1/2¢ price is for black & white, 8 1/2 x 11, autographed copies on 20# bond.
99¢ copies are 8 1/2 x 11, Canon laser copies. 99¢ Oversize copies up to 24" x 36".

Study

continued from page 1

was cancelled once before in 1988 due to conflicts in the Middle East that threatened the safety of Americans. Charles hopes that a peaceful solution will soon be made so that the program can resume in the spring semester of 1992.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

American Heart Association

This space provided as a public service.

SMC joint venture to aid scientists

By CORINNE PAVLIS
Saint Mary's Editor

Saint Mary's College and the Battelle Memorial Institute's Pacific Northwest Laboratories (PNL) have announced a collaborative program designed to encourage women and minorities to pursue careers in the scientific professions.

The agreement was signed during a ceremony at the Saint Mary's Science Hall, Thursday.

The agreement will provide several interactive programs between the college and PNL, including student summer intern programs.

The object is to develop programs in order to strengthen the science and engineering curriculum at the pre-college level. Specially targeted will be minority, international and non-traditional students. The appointment of Saint Mary's faculty members as PNL affiliate staff scientists and the appointment of PNL staff members as affiliate faculty are also part of the deal.

Collaborative research projects and a regular program of visits and exchanges between Saint Mary's faculty and PNL staff members are included in the arrangements. Joint use of facilities, equipment, and sharing of expertise for cooperative interdisciplinary projects will be encouraged.

William Wiley, senior vice president of PNL, was present at the signing. In his comments he indicated that Saint Mary's College is the first women's college selected for this program, largely because of its strong reputation in the sciences, the college's state-of-the-art science facilities, and the high quality of its faculty.

Battelle officials said that their interest in a collaboration with Saint Mary's stemmed from a concern over where to find scientists in the future. Facing a declining pool of traditionally-aged college students nationally, each year the science fields are finding fewer trained professionals from which to choose.

By focusing on the education of women and minorities in the sciences, Battelle hopes to attract students from those groups whose representation in the scientific community has been characteristically small.

Battelle officials stated that "Saint Mary's tradition of providing educational opportunities for women and its recent commitment to programs aimed at diversifying the cultural make-up of the campus community made it an appropriate choice for the collaborative venture."

Saint Mary's College President William Hickey responded enthusiastically to the collaborative effort. "The partnership with Battelle Memorial Institute and Pacific Northwest Laboratories offers tremendous new opportunities to the students pursuing studies here in the science," said Hickey. "We intend to model 'bridge' programs for pre-college girls after successful Pacific Northwest Labs' programs," added Hickey, a former chair of the biology department.

Thomas Fogle, chair of the biology department, stated: "We are very excited about this opportunity primarily because it is an opportunity for our students to intern with one of the leading research institutions in the country."

Two Saint Mary's students will be selected for internships at the PNL's Richland facility this summer.

Officials from both Battelle and Saint Mary's stated that the access to the sophisticated scientific environment of the PNL will play an essential role in encouraging Saint Mary's best students to continue their careers in science and applied mathematics.

Both partners stressed the unique nature of the agreement, indicating that such partnerships, while common with large research-oriented universities, are rare for liberal arts institutions the size of Saint Mary's, and particularly for women's colleges.

Informal discussion of the program began last spring after a Battelle official was invited to Saint Mary's to present a program in a series on cultural diversity.

The Pacific Northwest Laboratories are operated by Battelle for the U.S. Department of Energy and are located in Richland and Sequim, Washington.

A copy of the Fine Art Facsimile Limited Edition of the Book of Kells is currently on display in the Rare Book Room of the Hesburgh Library.

The Observer/File Photo

ND receives Book of Kells facsimile

By ANN MARIE HARTMAN
News Writer

The Rare Book Room of the Hesburgh Library formally received a facsimile edition of the eighth century Book of Kells yesterday.

The facsimile, one of 500 copies of the ancient manuscript made by Fine Art Facsimile Publishers of Switzerland, was given to the University by The Wild Geese, an Irish-American cultural organization based in Greenwich, CT.

In a description of the Book of Kells, Laura Fuderer, a Rare Book Librarian, explained the artistry behind the work: The Book of Kells "constitutes the four Gospels in Latin, written in calligraphic style known as Insular majuscule... and

decorated throughout.

"The book was written around 800 A.D., presumably by Celtic monastic scribes, but it is uncertain whether they were located in Ireland, Northumbria, or elsewhere. It was found buried at Kells in 1006 and more than 600 years later was taken to Trinity College.

Originally bound in one volume, the book was separated into four parts in 1959. Parts of it are on display in Trinity College Library and pages are turned once a month," said Fuderer.

A Trinity College Librarian said that the facsimile is scarcely distinguishable from the original. The texture, uneven edges, holes, defects, and repairs of the actual pages have been reproduced and each

volume is sewn and bound in medieval style.

Notre Dame is one of five colleges in the United States to receive a copy of the Book of Kells. "Notre Dame is a university for the nations... the world... it is partially reflected in our library collection," said Father Malloy at the reception of the book.

Scholars have long studied the "intricate artwork and mystery of the volume," said Carl Shanahan, a representative of the Wild Geese. "The University will benefit from this extraordinary gift," said Malloy, "and its accessibility..."

Students and faculty are welcome to come view the Book of Kells. It will remain on display in the Rare Book Room at the Hesburgh Library.

We need you.

American Heart Association

Deb Walker

How do you like the feel of SILK?

Happy 20th Birthday

>>> LOST <<<

Bracelet made of gold letters which spell

I LOVE YOU

Also engraved with name & date
Obvious sentimental value

REWARD

288-7976

God gives each person one lifetime. What are you doing with yours?

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

Lunch 11-2

Grad Night 5-9

Remember... Weekend Specials are Back!

The Wall: A Year After the Fall

NOV. 9 The Berlin Wall opens
Following mass emigrations and demonstrations, the East German government suddenly opens its borders, including the Berlin Wall, allowing citizens to travel and emigrate freely.

NOV. 13 Reformists installed
Hans Modrow forms new reformist Communist cabinet.

DEC. 1 Power monopoly ends
Parliament deletes the Communist Party's guaranteed leading role from the constitution.

DEC. 3 Party hard-liners replaced
Entire Politburo and party Central Committee resign and are replaced by reformers. Egon Krenz, who had replaced long-time party leader Erich Honecker, resigns as head of state three days later.

MAR. 18 First free elections
Christian Democrats defeat the Communists. Lothar de Maiziere becomes Prime Minister; his party's platform calls for rapid reunification using Article 23 of the West German constitution.

FEB. 1 Reunification talks
Modrow calls for reunification talks with West Germany, two days after the party voted to endorse eventual reunification.

AUG. 23 Unification date approved
East German parliament votes to join with West on Oct. 3, with local elections to be held in the East Oct. 14 and all-German parliamentary voting Dec. 2.

JULY 1 Economies merged
Treaty of May 18 merging economies and currencies takes effect. The Ostmark disappears.

SEPT. 12 War powers approve unification
Britain, France, U.S. and Soviet Union agree to end their occupying-power rights in Germany. Limits are set on NATO and German forces in East; Soviet pullout scheduled.

OCT. 3 Germany reunited
The former East German territory is admitted to the Federal Republic of Germany. East and West Berlin reunite to form one capital city for Germany.

AP/T. Dean Caple

German-Polish border set

FRANKFURT AN DER ODER, Germany (AP) — Chancellor Helmut Kohl announced Thursday that Poland and the newly united Germany will sign a historic border treaty this month, ending decades of concern over the common frontier.

Kohl also said he wanted a wide-ranging friendship and cooperation treaty to be submitted to the German and Polish legislatures for ratification by the end of February.

"We are deeply convinced that real peace will be possible only if Germans and Poles march together along this road into a peaceful future," Kohl said of the treaties.

He made the comments following a day of talks with Polish Prime Minister Tadeusz Mazowiecki, the first foreign

leader to visit united Germany. Mazowiecki said he was satisfied with the "important results" of the talks in this German border town on the Oder River across from Poland. Mazowiecki also said the German-Polish border must not be a divider between East and West. "We want this border to bring us closer and not to divide Europe between the developed rich and the poor," he said.

The meeting came exactly one year after Kohl became the first Western leader to visit newly democratic Poland, a trip interrupted when the dramatic news reached Warsaw that the Berlin Wall had fallen. Kohl pleased his Polish guests on Thursday by saying he hoped visa requirements for

Poles to visit Germany would be lifted by Christmas.

"I think we made great progress for the future," Polish government spokeswoman Malgorzata Niezabitowska told reporters, adding the visit was "a big success."

People from former East Germany do not need visas to visit Poland, and many travel there to shop in the flourishing, inexpensive Polish markets.

While Polish traders welcome the business, other Poles have expressed resentment over their need for visas.

After their talks, Kohl and Mazowiecki crossed the wide bridge over the Oder into the Polish town of Slubice, where they were greeted by about 1,000 cheering residents.

Union

continued from page 1

Notre Dame professors coming over to Saint Mary's to participate in such activities, he said. Ladrech hopes that such a panel will help encourage more academic interaction between the two schools.

"People on both campuses who specialize in German affairs are coming together to hopefully lay a foundation for more inter-disciplinary intellectual endeavors of a collaborative nature," said Ladrech.

Brauer, a native Berliner, will address the domestic economic implications of the union. He will cover issues such as the costs to West Germany as a result of East German inclusion, unemployment in East Germany, and the difficulties East Germans will encounter in the transition to a new economy.

Kommers, one of the nation's leading experts on German constitutional and judicial issues, will focus on the transitional effects of unification on the West German Judicial system as it absorbs East German judicial culture.

Kommers is currently serving as editor for the Review of Politics Journal. He also teaches both Notre Dame undergraduates and Law School students.

Kommers has conducted and published substantial research regarding abortion and the right to privacy. The abortion issue has played a controversial role in German unification, as the two countries attempt to adopt a common guide for making decisions on the issue.

Wegs, an expert on Austrian History, will discuss political socialization efforts in uniting the two cultures. Wegs is the current chair of the Committee for European Studies of

the Kellogg Institutes for International Studies and the Department of History, Sociology, Government, and International Studies.

After the four panelists conclude their individual presentations, there will be a period for questions from the audience. Ladrech sites student interaction with faculty as a main goal of the panel and hopes for a good turn out as well as significant student participation.

Ladrech also notes the event will receive media coverage since "first anniversaries are very attractive to the media." Channel 16 news will be covering the discussion and will be interviewing Ladrech afterwards.

The panel presentation will run from 3:30-5 p.m. in Carroll Auditorium, Madeleva Hall. Admission is free and refreshments will be provided. The event is sponsored by the Saint Mary's Political Science Club.

HAMMES
NOTRE DAME
BOOKSTORE

3M SALE

Scotch™
**Hook & Loop
Tape**

\$ 1.29

Post-it™
**File Folders
Labels**

\$ 1.29

Post-it™
Fax pads

\$ 1.99

DOMINO'S PIZZA TOP TEN PICKS.

TEAM	RECORD	NEXT OPPONENT
Notre Dame	7-1	Tennessee
Houston	8-0	Texas
Washington	8-1	UCLA
Colorado	8-1-1	Oklahoma State
Iowa	7-1	Ohio State
Miami	6-2	Boston College (11-17)
Georgia Tech	7-0-1	Virginia Tech
Virginia	7-1	North Carolina
Nebraska	8-1	Kansas
Florida	7-1	Georgia

NO PENALTY FOR CLIPPING!

**SUNDAY
DOUBLE FEATURE
\$5.99**

Get 2 small Original pizzas with the topping of your choice for only \$5.99. Valid Sundays only.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

**EARLY
WEEK SPECIAL
\$4.99**

Get 1 large Original pizza with your favorite topping for only \$4.99 Valid Mondays & Tuesdays only.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

**2 Large Pizzas
1 Topping
\$10.95**

Get 2 Large Original Pizzas with the topping of your choice.

Expires 12/31/90

Valid at participating stores only. Not valid with any other offers. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

Call us! Notre Dame 271-0300 1835 South Bend Ave. 289-0033 816 Portage Ave.

Ireland likely to elect first female president

DUBLIN, Ireland (AP) — A lawyer who favors liberalizing strict laws on birth control and abortion appeared in a strong position Thursday to become Ireland's first woman president, according to partial and unofficial returns.

Mary Robinson trailed former deputy prime minister Brian Lenihan in the preliminary count, but pre-election polls indicated the second round on Friday would put her over the top.

"It looks like President Robinson now," said Justice Minister Ray Burke, who had supported Lenihan, a member of the dominant Fianna Fail party.

"It's looking good, but it's not by any manner or means decided yet," said Mrs. Robinson, whose supporters staged early celebrations. She was nominated by the Labor and Workers party, although she has no party affiliation.

As president, she would be expected to refrain from any political controversies. The president's main powers are the right to dissolve Parliament

when a government has lost support, and to refer legislation to the Supreme Court.

On Thursday night, unofficial returns showed Lenihan with 44.1 percent of the vote, Mrs. Robinson with 38.9 percent and Austin Currie of Fine Gael with 17 percent, according to Press Association, the British news agency.

Turnout was estimated at 63 percent of the 2.47 million eligible voters, compared with 68 percent in parliamentary elections last year.

Under the Irish system, voters mark a second preference on their ballots. In the second round, Currie stands to be eliminated and his votes distributed among the two top finishers.

A poll published Tuesday in The Irish Times indicated Currie's supporters preferred Mrs. Robinson by 3-to-1 over Lenihan. Currie had urged his supporters to make her their second choice.

Former Prime Minister Garret FitzGerald of Fine Gael said on Irish Radio that he expected Mrs. Robinson to finish with 52 percent of the vote.

All that's left

A security guard was arrested for allegedly torching the historic back lot of the Universal Studios Tuesday night. Wind-fanned flames turned 20 percent of the property into rubble by Wednesday morning.

AP Photo

Computer whiz teens snagged

NEW YORK (AP) — Two youthful computer whizzes are accused of tapping into a company's telephone system to make harassing calls and bomb threats, causing \$2.4 million in damages and lost business, authorities said.

John Keary, a New York State Police investigator, said the two teen-agers experimented with International Data Group's toll-free number and gained access to the Framingham, Mass., firm's computerized voice mailbox system.

The company produces specialty, high-tech magazines like Computer World.

Keary said the youths made harassing calls for five months and replaced business calls and advertising orders left on the mailbox system with their own fake — and sometimes lewd — messages.

Daniel Rosenbaum, 17, and a 14-year-old friend, both of New York City, were charged Monday with computer tampering, unauthorized use of a computer and aggravated harassment.

Keary said the two told police they were annoyed at not receiving a free poster with their subscription to an IDG magazine.

Olga Greenwood, telecommunications analyst and voice mail administrator for International Data, said harassing calls also were made to the firm's Peterborough, N.H., office.

"For five months, we've been living a nightmare," she said.

Keary said the pair placed about 700 calls, mostly after working hours, and changed greetings left on computerized employee answering machines.

Greenwood said the name on her message was changed to Marge Simpson, the mother of the television cartoon family, and her greeting was changed to a lewd remark.

Keary said Rosenbaum faced a year in jail if convicted on the misdemeanor charges. The 14-year-old was charged as a juvenile.

SAVE MONEY ON YOUR NEXT COMPUTER WHEN YOU BUY THIS ONE, THE ZENITH DATA SYSTEMS Z-286 LP+.

The Zenith Data Systems Z-286 LP Plus

HOW? Simple. Only the Z-286 LP+ is upgradable from an 80286 to an 80386 SX processor. In English, this means you get a computer today that meets your needs and a computer that can be upgraded to a more powerful one in the future, when YOU need it (and have the money). It's an affordable way to to protect your computing investment.

SPECIFICATIONS

Processor: 80286, upgradable to 80386 SX
 Hard Disk: 20 or 40 MB
 Memory: 1 MB RAM, expandable to 8 MB
 Ports: 2 serial, 1 parallel (printer)
 Mouse: Microsoft Mouse
 Video: VGA
 Software: MS-DOS, Windows 3.0
 Monitor: FTM 14" VGA Color

PRICING

ZMF-286-X2 286 LP+, Model 20, with 20 MB hard disk, FTM color monitor.
ONLY: \$1777.00
 (includes WORDPERFECT 5.1)
 ZMF-286-X4 286 LP+, Model 40, with 40 MB hard disk, FTM color monitor.
ONLY: \$1984.00
 (includes WORDPERFECT 5.1)

Contact:

NOTRE DAME COMPUTER STORE
 Math/Computer Bldg.
 239-7477

Express Press

RESUMES TYPESET AND PRINTED
 325 DIXIEWAY NORTH • SOUTH BEND
 (219) 277-3355
OFFICE SUPPLIES

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

Draft may need to be instituted

By MICHAEL MASONE
News Writer

Though there is no military necessity for a draft at the present time, one would be instituted if the United States engages in a prolonged war in the Middle East, according to Reverend William Yolton.

Yolton, a Presbyterian minister, is the executive director of the National Interreligious Service Board for Conscientious Objectors (NISBCO). He discussed the possibility of a draft in the Middle East, noting that the present situation is similar to those in which drafts were instituted in the past. Yolton also showed how a draft system would work.

"My simple prediction is that if there are body bags coming back from the Middle East, we will start a draft," said Yolton. He added, "It will be political necessity that will call upon the draft, not military necessity," and that "the likelihood of that happening depends upon how serious the situation is."

The recent situation in the Persian Gulf differs greatly from the Vietnam era, when the U.S. relied upon the draft for most of its troop supply. Today, the Pentagon has five levels of reserves on call. At present, we are only on the first level, which consists mostly of health care specialists.

If the call of reserves ever reached 500,000, the next step would be a draft. However, it would be conceived of as an emergency draft solely to get combat replacements for those who are casualties.

As in the past, specifically in World War II, the draft wouldn't follow from a military need for

troops, but rather to organize the society and create a climate of acceptability for the war. "It [the draft] will be necessary in order to appease the reservists as it was necessary to appease them at the time of the Korean War," said Yolton.

But in a revolutionary break from previous draft systems, Yolton added, "women are almost certainly going to be called for the draft." Congress has already declared women would be excluded from the draft.

However, since women have recently begun to assume combat roles in the invasion of Panama as well as on aircraft carriers— which are combat ships— Yolton believes the bar against women will go down.

Educational exemptions no longer exist, as they did in the past. In the event of a draft, students' tours of duty would only be postponed until the end of the term, and 20-year-olds who would be graduating would only be permitted to finish the year before reporting for duty.

"All that is needed to trigger this (proposed) system would be a declaration by Congress of a State of National Defense

Emergency, not necessarily a Declaration of War," said Yolton. In that case, draft boards could be resurrected overnight, and a lottery would be held that night to choose the order of the draft selection.

Of the 15,000,000 in the present pool of 18 to 26 year olds, 1,600,000 would be in the Prime Selection Group of 20 year olds. Those who turn 20 in the current calendar year would be the first to go, followed by ages 21 to 25, people in the "extended liability" group, and finally 19 and 18 year olds.

Yolton does admit that those outside of the Prime Selection Group need not worry because the draft call wouldn't reach that high up in the group. The Pentagon estimates that after various physical, mental, and even moral tests, as well as several possible exemptions, 650,000 possible troops could be extracted from that cohort alone.

"But," says Yolton, "Saddam Hussein has said he is willing to lose 10,000 men a day in a battle. He did just that in his war with Iran. We, on the other hand, are not."

New Yorkers headed for 'painful sacrifices'

NEW YORK (AP) — Mayor David Dinkins announced \$338 million in cutbacks Thursday, including a reduction of 5,500 city jobs this fiscal year — and perhaps 20,000 next year — through layoffs and attrition.

"Today, I have some bad news and some worse news," Dinkins told reporters.

The bad news, he said, "requires painful sacrifices from every part of our administration," including a 10 percent cut of mayoral staff.

The worse news was that on Jan. 15 he'll be back with another proposal for the fiscal year beginning in July to close a budget gap that has grown to \$1.6 billion.

Already this year, the mayor has closed a gap of \$1.8 billion in the fiscal year that began in July through budget cuts, ordered a hiring freeze

and cut pay of top management by 5 percent, including lopping \$6,500 off his own salary of \$130,000.

The city faces the cuts because of falling tax revenues. "The root of all these problems is the economy," said budget director Philip Michael. Last month, Standard and Poor's, a major bond rating service, put the city on "credit watch."

New York is not alone. A plan to save Philadelphia from bankruptcy is expected to be released Friday.

Under the proposal for this fiscal year, New York City's Board of Education would be forced to cut \$90 million. Health and human services agencies would be cut \$51.9 million. The uniformed services — police and firefighters — would be reduced by \$60.6 million and all others \$85.5 million.

GREAT WALL

Banquet rooms available for up to 200
272-7376

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

Lunches starting at - - - \$3.95
Dinners starting at - - - \$5.45
Bar & Restaurant open 7 days
Mon. - Thurs. 11:30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11 p.m.
Sun. & Holidays 11:30 a.m. to 10 p.m.

130 Dixie Way S., South Bend (next to Randall's Inn)

Danielle is 21!

The big day is here!

God bless you

Happy Birthday

Love Always,
Mom and Dad

NEW DART FEATURE

DART will now distinguish between course prerequisites and restrictions based on college, major, or level.

If you do not meet a course prerequisite, DART will say: "Sorry <course name> requires a prerequisite."

If you do not meet a college, major, or level restriction, DART will say: "Sorry, you do not meet student restrictions. Please refer to the comments column in the DART book."

You should also refer to course changes that are published in the Observer.

DART COURSES ADDED

- CE 498 03 3297 Advanced Oxidation Processes var. cr. hrs.
- EE 599R 20 3298 Thesis Direction var. cr. hrs.
- ENGL 109 40 3300 Comp. & Lit. 3.0 cr. hrs., MWF 09:05-09:55
- ENGL 109 41 3301 Comp. & Lit. 3.0 cr. hrs., MWF 01:15-02:05
- ENGL 301 01 3299 Fiction Writing var. cr. hrs., T H 01:15-02:30; Permission Required
- GSC 227 01 3166 Women in Music 3 cr. hrs., T H 09:30-10:45
- MBA 614 01 3303 Financial Statements 3 cr. hrs., M W 01:15-02:30
- MBA 691 01 3302 Real Estate Finance 3 cr. hrs., MWF 12:15-01:05 cross-listed with FIN 371
- MUS 227 01 2761 Women in Music 3 cr. hrs., T H 09:30-10:45
- PHIL 203A 01 3296 Informal Logic 3 cr. hrs., T H 04:15-05:30 No Business Students until 11/30
- PSY 388 01 1832 Comput in Psych Rsrch Eductn 3 cr. hrs.

DART COURSE CHANGES

- ANTH 388 01 2553 delete cross-listing with Engl 415
- ANTH 411 01 2299 delete cross-listing with Soc 442
- ARHI 464 01 2317 T H 09:30-10:45 time chg
- ARHI 564 01 2318 T H 09:30-10:45 time chg
- BIOS 102A 01 0296 Freshman Only
- BIOS 102B 01 0297 Freshman Only
- BLST 419A 01 2776 Cancelled
- CE 465 01 0436 T H 02:45-04:00 time chg
- CHEG 538 01 3052 T H 11:00-12:15 time chg
- CHEM 196 01 2348 Math 126 is NOT a Co-Req.
- CHEM 202 01 0493 Permission Required
- CHEM 202 02 0494 Permission Required
- CHEM 224L 06 0497 delete cross-listing
- CHEM 243 01 0500 Chem 223 or Chem 235 is the Pre-Req.
- COTH 369 01 3254 Coth & Amst Majors Only
- COTH 493B 01 0558 Coth 492 is NOT a Pre-Req.
- EASC 102 all Sec Freshman Only
- EASC 114 all Sec Freshman Only
- ECON 123 all Sec Freshman Only
- ECON 340 01 2365 Permission Required
- EE 498A 01 2 credit hours
- EE 598K 01 3265 T H 09:30-10:45 time/day chg
- FS 180 all Sec Freshman Only
- GE 106 02 0817 MWF 10:10-11:00 time chg
- GOVT 141 01 1029 Freshman Only
- HIST 377 01 3184 raise maximum to 75
- HPS 680 01 2773 W 02:45-05:15 time chg
- IIPS 671 01 3232 cross-listed Law 671 & reduce max to 5
- LAW 671 01 2972 cross-listed IIPS 671 & reduce max to 25
- LAW 688 01 3291 Permission Required
- MARK 374 01 2405 Mark 350 or Mark 370 is the Pre-Req.
- MARK 374 02 2273 Mark 350 or Mark 370 is the Pre-Req.
- MATH 662 01 2960 MWF 10:10-11:00 time chg
- MBA 563 01 1249 M W 01:15-02:30 time chg
- MBA 627 01 1261 MBA 622 is the Pre-Req.
- MBA 629 01 1263 MBA 622 is the Pre-Req.
- MBA 629 02 1264 MBA 622 is the Pre-Req.
- MGT 231 01 1332 T H 09:30-10:45 time chg
- MGT 475 01 1350 T H 11:00-12:15 time chg
- MSCI 112 05 1456 W 02:20-03:10 time chg
- PHYS 110 01 1665 Cancelled
- PHYS 116 01 2918 MWF 10:10-11:00 time chg
- PSY 341T 01 2872 Psy 341 is a Co-Req.
- PSY 341T 02 2873 Psy 341 is a Co-Req.
- PSY 342 01 1820 Psy 342T is a Co-Req.
- PSY 342 02 2874 Psy 342T is a Co-Req.
- PSY 342T 01 2876 Psy 342 is a Co-Req.
- PSY 342T 02 2877 Psy 342 is a Co-Req.
- PSY 342T 03 2878 Psy 342 is a Co-Req.
- PSY 396A 01 2882 3 credit hours
- ROSP 212 01 0855 Permission Required
- SOC 102 01 2066 Soc 102T is a Co-Req.
- SOC 279 01 3034 Permission Required
- THEO 100 05 2128 MWF 11:15-12:05 time chg

Officers gyrate for S.C. jury

COLUMBIA, S.C. (AP) — With pulsating pelvises, two male police officers wrapped their legs around a microphone stand and got down on all fours and shook their posteriors at a jury.

The performance Wednesday was intended to mimic the dancing of nude women in the ChippenDolls nightclub. The officers hoped to offend the jurors and convince them that the dancing was obscene. Instead, they made the jurors smile and drew laughter from courtroom spectators.

The jury began deliberations Thursday.

The trial of Jennie Davis, 24, was expected to help establish the Richland County's standards

of obscenity. Three other dancers are to go on trial at a later date.

Solicitor Jim Morton pleaded with jurors to ignore the humorous aspects of the case.

"The officers aren't too excited about getting out here and dancing a little," Morton said. "But you are being asked today to determine what the community of Richland County will allow or not allow."

But jurors and spectators laughed when Ms. Davis' attorney, Brian Dumas, submitted copies of Playboy magazine to show that county residents can obtain material that is just as sexually suggestive as nude dancing.

The officers, Jim Potash and Scott Desrochers, admitted during cross-examination they had purchased Playboy for themselves or viewed X-rated movies at home.

The U.S. Supreme Court has ruled that nude dancing that is not obscene is protected under the Constitution. Communities must define their own obscenity standard based on what forms of expression are so offensive that the average citizen would find them obscene.

Ms. Davis is charged with exposing her body in an obscene manner, a misdemeanor that carries a maximum punishment of six months in jail or a \$500 fine.

Bible calls for challenging the Word

By DUSTIN KLINGER
News Writer

Alicia Ostriker, poet, critic and professor at Rutgers University, shared her ideas and work on woman poets and their role in reinterpreting the Bible in a lecture titled, "A Word Made Flesh: The Bible and Revisionist Women's Poetry," Thursday.

Ostriker traced the role of prominent female poets in reinterpreting the Bible, from Emily Dickenson to Lucille Clifton, a black woman poet that Ostriker noted as one of her personal favorites. The title of the lecture was adapted from Dickenson's poem 1651.

Woman poets have a legitimate right to reinterpret the Bible, said Ostriker. This is proven by the Biblical precedents in which God and the word are challenged. For example, Abraham's bargaining with God for the lives of the few among the wicked was cited as primary evidence for arguing

with the word of God.

In the New Testament, Christ's entire mission was contrary to that of the theological establishment of the day, said Ostriker. "The letter (of the word) kills, while the spirit gives life."

Ostriker proposed that women poets not only have a right, but a duty to "deal with dominate culture texts." Women have and continue to be challenged by the strictly masculine language and paternal image in the Bible, she said.

Women poets are "angry at patriarchy and God the father himself identifying with law rule oppression, power and death as well as ordinary misogyny."

Emily Dickenson, Kristine Rose, H.D., and Lucille Clifton are several examples of women who broke new ground in biblical commentary, Ostriker added.

Ostriker's paper will appear in Religion and Literature as

one of a group of essays on the subject of "Spirituality in Women's Literature" in January 1992 as part of Nore Dame's Sesquicentennial celebration. It will be edited by Marie Mullins, a doctoral candidate in the English Department.

Ostriker is considered a pioneer in the area of visionary poetics, has published over 10 books, including her own poems, various critiques and edited works. She is an authority on the works of William Blake.

Mrs. Ostriker was born in New York City and graduated from Brandeis University in 1959 and later received her Masters and Ph.D. from the University of Wisconsin. She teaches in the Department of English at Rutgers University in Brunswick, N.J.

The lecture was part of the Year of the Woman in conjunction with the Department of English and the Religion and Literature journal.

Top Ten World Airports

For calendar year 1989, ranked both by millions of passengers, and by millions of metric tons of cargo (including freight and mail).

Source: Airport Operators Council International

AP/John Hancock

**Happy 21st
Birthday, Ted!**
Love,
Mom & Dad

The Varsity Shop

PERMS from 35.00
HAIRCUTS 8.00

Edison Rd. at 23
(walking distance from campus)
277-0057
Family Hair Cair
M-Th 8-7:30 Fri 8-6 Sat 8-5

'Cheers' hits 200th episode

BOSTON (AP) — The cast of the television show "Cheers" celebrated the show's 200th episode Thursday, thanking Bostonians for the good humor that made the series famous.

The program was broadcast in its usual NBC time slot but ran for an hour rather than a half-hour.

"This is overwhelming," said George Wendt, who plays Norm Peterson, the roly-poly beer-swilling barfly on the show.

Wendt received a roar from the crowd and chants of "Norm, Norm" at his introduction at a City Hall celebration earlier in the day. The cast traveled downtown in a motorcade.

"Sorry we screwed up your lunch hour," Wendt told several thousand people who stood in 45 degree temperatures.

Mayor Raymond Flynn, who was out of town on vacation, officially named Thursday "Cheers Appreciation Day."

The entire staff turned out for the celebration, except for Woody Harrelson, who portrays the slow-witted bartender of the same name.

"Cheers," a sitcom about regular patrons at a bar of the same name, is based on Bull & Finch, a Boston basement-level bar. The show is in its 9th season and has included cameo appearances by Flynn and Gov. Michael Dukakis.

RECEIVE **10% OFF** FOOD EVERYDAY!!
With Student ID at

SNEAKERS
Sports Restaurant Lounge

- * Come Watch the Irish on one of 5 T.V.s
- * Shoot hoops or play darts on one of 3 dartboards
- * Enjoy nightly specials with pizzas, sandwiches, & appetizers
- * Dance while a DJ plays every Friday & Saturday Night

Located in University Lanes - 1602 N. Ironwood - 233-BOWL (2695)

Troops

continued from page 1
produce results."

A House Armed Services Committee member, Rep. Ike Skelton, D-Mo., said Bush's use of the word "offensive" was ominous. "The whole attitude seems to be changing from defense to offense," he said. "This is a new chapter."

Rep. Lee Hamilton, D-Ind., chairman of the Middle East subcommittee of the House Foreign Affairs Committee, said he believed "the president has been concerned that the focus has been drifting away from the military option" with European political figures visiting Iraq to negotiate for the release of their citizens held hostage.

The president, said Hamilton, "wants to ... let the Iraqis know that we're deadly serious about this."

Bush spoke as Secretary of State James Baker III was in Moscow consulting senior Soviet officials over Persian Gulf strategy.

Soviet officials said they could not rule out the use of force. Bush called this statement "very helpful," and said, "We're on the same wavelength" with President Mikhail Gorbachev on goals in the Middle East.

Bush said he hopes international economic sanctions force

Saddam to withdraw, but his declaration concerning offensive forces dramatically altered his three-month policy in the Persian Gulf, which has been to be able to withstand further aggression by Iraq.

It was Bush's second news conference of the day. Earlier, he discussed political and economic matters, but brushed off questions about the gulf. It was possible that this gave Baker time for fresh meetings in Moscow.

The president said he also had consulted with Saudi King Fahd, whose nation has provided the main staging area for the U.S. and multinational deployment that included more than 300,000 troops before Thursday's announcements.

Bush said current forces were adequate as a defense against "any further provocation" by Iraq.

To the troops half a world away, he pledged: "We won't leave you there any longer than necessary."

Cheney stood by the president's side as he announced:

"I have directed (him) to increase the size of U.S. forces committed to Desert Shield to ensure that the coalition has adequate offensive military option should that be necessary."

Bush committed American troops three months ago, starting with 10,000 troops

The Observer/Dave Short

Senior Sara Liebscher stood her ground as she received the new flu vaccination shot today at the Hesburgh Library.

shortly after the Aug. 2 Iraqi invasion of Kuwait, and since then has spearheaded the development of an international diplomatic response that has included deployment of massive forces — currently more than 300,000 troops from 27 nations — and several United Nations

resolutions calling on Iraq to withdraw its troops from Kuwait.

Asked what had changed that led him to decide to beef up the forces, he replied that it was a "guarantee of the safety of all and I think it sends a very strong signal" to Saddam.

Said Bush, "Iraq's brutality, aggression and violation of international law cannot be permitted to succeed."

"I find it hard to believe that today, Nov. 8, that he does not understand that he's up against a determined, unprecedented alliance," he said.

Brain function should guide abortion choice

IOWA CITY, Iowa (AP) — A philosopher proposes applying the same legal standard to abortions as is widely used in determining if a person is dead — is the subject's brain active?

A model law proposed at an international conference in Iowa City, called the Uniform Determination of Life Protection Act, would permit abortion of a fetus until the 70th day, or 10th week, after conception.

Hans-Martin Sass of the Kennedy Institute of Ethics said that after the 70th day the fetus should be a protected human life because it then begins developing a brain capable of determining individual characteristics and thought processes.

"The absence of brain-specific cells in early embryonal development could be understood as the absence of brain-life," he said. In that case, "abortion of inanimate life must be legally protected."

Sass, senior research fellow at the Washington, D.C.-based Kennedy Institute and professor of philosophy at Georgetown University proposed the act at a University of Iowa symposium that ended Wednesday. He also is co-director of the Center for Medical Ethics in Bocum, Germany.

About 60 medical, ethics and legal experts from 15 countries attended the four-day symposium to examine when life actually begins.

The proposed act essentially describes protected human life as starting when the brain begins to function and ending at death, when the person is declared brain-dead. That life could be called brain-life, Sass said.

Advances in technology forced doctors to consider the value of human life when organs such as the heart stop functioning, an event that previously would have meant death, Sass said. Because of that, a Uniform Determination of Death Act was created to define when a person is brain-dead; many state statutes are based on that model.

"In strong contrast to the consensus regarding the end of

life, we do not have a uniform understanding regarding the beginning of human life, which has to be morally recognized and legally protected," Sass told symposium participants.

Sass said the model act would not force a person opposed to abortion, or contraception, into using either method. People should be free to exercise their own personal philosophical and religious views when dealing with themselves, he said.

He rejected claims that aborting a fetus before its brain develops unfairly destroys that fetus' potential for becoming a specific human being.

"We violate the potentiality principle all the time," Sass said. "Every lost opportunity for cohabitation violates the principle. So do all forms of contraception ... chastity of priests and nuns, sexual acts which do not lead to fertilization."

**Coming Right Back At You,
HAUS II!**
To My Buffy,

I Love You, Babycakes!
HAUS

**The Colonial
PANCAKE
HOUSE**
Family Restaurant

Serving
ND/SMC
Students
for 25 years

**GO IRISH
BEAT NAVY**

Oven-baked
4-Egg Omelettes
On Sale through
November

OPEN AT 6:30 AM DAILY

COLONIAL PANCAKE HOUSE
APPLE PANCAKE
SAVE \$1.00
Exp. 12-30-90 off

COLONIAL PANCAKE HOUSE
ANY CREPES
SAVE \$1.00
Exp. 12-30-90 off

U.S. 31 North in Roseland
(Across From The Holiday Inn) 272-7433
Just North Of Campus

It's Coming

and putting Spirit back into life

PERCEPTIONS

the new series

Saturday, November 10, 1990

5:00 p.m. on WAUS 90.7 FM

8:30 p.m. on WHME Channel 46

Dr. Dwight K. Nelson

This Week: "How To Get Lost At Home"

Bring back Stalin

AP Photo

Two arch-conservative communist supporters raise posters of Stalin and Lenin Wednesday during the parade which marked the 73rd anniversary of the 1917 Bolshevik Revolution.

Noriega tapes barred from trial

MIAMI (AP) — A judge Thursday barred CNN from broadcasting parts of taped conversations between Manuel Noriega and his attorneys and said it's becoming "more and more difficult" to assure a fair trial.

CNN called the judge's order unconstitutional prior restraint, and continued its coverage while the network attorneys appealed the order.

U.S. District Judge William Hoelveler issued his order at the request of Noriega's attorneys, who said airing the audio tapes would destroy the ousted Panamanian dictator's defense against drug smuggling charges.

The network said the tapes showed Noriega was trying to build support in Panama, and intended to implicate the CIA as part of his defense strategy.

"We are absolutely shocked and horrified that the United States government would wiretap General Noriega and his lawyers engaging in the most sensitive of communications," said lead defense attorney Frank Rubino.

He said he planned to demand a dismissal of the entire drug case.

Hoelveler said he had to weigh Noriega's constitutional rights against the network's right to freedom of speech, and ordered CNN not to broadcast any tape that would interfere with attorney-client privilege. He did not elaborate and said he would issue a further ruling late in the day.

He also ordered the taping of Noriega's phone conversations stopped, and demanded an investigation of the leak.

"We will find out how the tapes got out, and appropriate action will be taken," the judge said.

Federal prosecutors told the judge they have not heard the tapes and would be "blindfolded" during the investigation. And they said that in any case, the defense was well aware of the routine taping done at prisons.

The U.S. Attorney's office displayed a document in English and Spanish that Noriega signed, saying his phone conversations would be moni-

tored. They also showed a photograph of his cell phone with the same bureau attached.

U.S. Justice Department spokesman Gregory Bogdan in Washington said monitoring of calls is routine, although he could not comment specifically on the Noriega tapes.

"Everyone who comes into our system signs a release," Bogdan said. "The tapes are for our purposes, for security — its basically intelligence for the institution to prevent crimes."

Prisoners are supposed to inform guards when they wish to talk to their attorneys, and those conversations are not monitored, Bogdan said. He added that he did not know if phone tapes were public record, but "I don't believe they are releasable."

CNN President Tom Johnson did not say how the network obtained the tapes, but said it would continue to air them.

"Because of our belief the order is unconstitutional, we will continue our coverage as we challenge this restraining order in the courts," he said.

The tapes marked yet another controversy surrounding the case, including flaps over paying defense attorneys, allegations that evidence was withheld from the defense, and even questions about an exercise bicycle and a shredder in Noriega's cell at the Metropolitan Correctional Center.

"It's becoming more and more difficult in this case to assure that both parties get a fair trial," Hoelveler complained during Thursday's hearing.

CNN's broadcast marks the first time the tapes themselves have been made public, but not the first time their contents have made the media.

New York Newsday published a story last month based on summaries of the tapes in which unidentified federal sources said it appeared the former Panamanian leader was attempting to organize resistance to the U.S.-supported government of President Guillermo Endara, which replaced his regime.

Noriega has become imprisoned since shortly after he surrendered to U.S. troops in Panama after the December invasion.

The Hispanic American Organization Presents:

Fiesta de las Americas

Saturday, November 10th
9:00 - 1:30

Knights of Columbus Hall

\$8 per couple
\$5 per single

Tickets available at the LaFortune Information Desk

All are Welcome!
¡Bienvenido a todos!

Music: Chicago's own PM Productions
"They Only Come Out at Night"

Salsa, Merengue, Cumbia, Lambada,
Ondas, Corridas, House and
New Wave

Attire: Semi-formal

STEAKS
PRIME RIB
SEAFOOD **THE ICE HOUSE RESTAURANT**

Featuring Friday night seafood buffet and Sunday Brunch
100 Center - Mishawaka
219-259-9925

LOOSEN UP

Poster Signed & No. (18"x24") \$23.75 shipped
T-Shirt \$19.50 shipped
Long-Sleeved T-shirt \$25.00 shipped
CA Residents add 6.25% Sales Tax

© Rigger Productions
1001 Bridgeway #705, Sausalito, CA 94965 800-553-6367

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

LETTERS

Unbelievers in Southeast challenge ND mystique

Dear Editor:

While spending my first fall in Richmond, Virginia, 720 miles southeast of the Dome, I have made a few basic observations: (1) I am still unable to find anyone with a decent recipe for Hungarian noodle bake; (2) I have a hard time adjusting to 80 degree weather in November; (3) it has been six months since graduation, and I still do not have a pair of plaid pants or a permanent job; and (4) nowhere is their less support for the Notre Dame football team than in the Southeast.

I have been following the Notre Dame football team, physically, across the nation for five years. I have seen the Irish play teams from New York to California and from Miami to Colorado, but the one place where the Irish have played sparingly under Coach Holtz is the Southeast. (Bear in mind

that the Southeast does not claim Miami either). In fact, we have played only one game—1986 against Alabama—in which the Irish lost to a Ray Perkins squad including the likes of Cornelius Bennett.

Having grown up in the Southeast, a mere hour and a half drive from Knoxville, I have been anxiously awaiting the Notre Dame-Tennessee game to prove the strength of Notre Dame and our football program to my friends and critics throughout the area. In essence, our football team is an extension of the Notre Dame community. Their success exemplifies the excellence that we all strive to achieve. Each one of us represents that spirit of excellence from Notre Dame. I always noticed it at home during fall breaks when people were impressed just to know that I attended Notre Dame.

Now our mystique is being extended into the mountains of Tennessee.

The advantage of playing a national schedule is that it gives Notre Dame the opportunity to play the champions of every conference in the country. Under Holtz, the Irish have defeated the ACC champion, the Big Ten Champions, the Big Eight Champions, the Pac 10 Champions and the National Champions. This Saturday the Irish are literally playing for the SEC Championship. Tennessee is only a victory over Mississippi from winning at least a tie for the SEC crown. A win over Notre Dame would secure their spot in the Sugar Bowl and resurrect their chances for the National title.

Even though the two teams have not played for about ten years, their fans are treating this rivalry with as much intensity as the Notre Dame-Miami

series. I have been hearing how much they are going to kill us since the beginning of the summer. Volunteer fans have been counting the days to this game. It is no surprise that they consider this to be their biggest game of the year. The thing that does not surprise me is that many Irish faithful have said that if there is one game we could lose this year it would be at Tennessee. They are acting like Tennessee is the team with the mystique, the Rocket and the best record in the country over each of the last three years against top 20, top 10 and top 5 opponents. I admit that Tennessee will have 90,000

plus screaming fans, but they won't make any tackles or catch any passes. It will be a tough game, but I believe the Irish are up for the challenge.

As I count down the final days before this game in my "backyard," I have only one thing to say to all the unbelievers of the Notre Dame mystique: "Just wait 'til our team takes the field, then you'll see what the University of Notre Dame is all about."

Matt Theil '90
Richmond, Virginia
Nov. 7, 1990

Students need caution when dealing with scholarship search enterprises

Dear Editor:

It has come to my attention that a mailing has been sent to at least a portion of our students from an organization calling itself "College Financial Aid Service." Given the typically less than effective nature of promises made by these kinds of scholarship search enterprises, students are advised to use extreme caution.

The organization asks students to complete a questionnaire and return it with \$45 with the promise of securing a list of potential student aid resources, suggesting that at least \$100 would be found for each applicant or their money would be returned in full.

However, students would first have to prove that they received a denial in writing from each of the referrals. As is often the case, some of the references do not respond at all, leaving the student in a difficult position.

A mailing last year of a similar nature resulted in the loss of a considerable amount of money by numerous individuals throughout the country, including Notre Dame students. The U.S. Postal Department, various state consumer protection agencies and Action Line Newspaper reporters have been investigating.

Joseph A. Russo
Director of Financial Aid
Nov. 7, 1990

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, IN 46556.

Democrat's victory brings pivotal change

Dear Editor:

Let the joyous news be spread: the Republican party in Texas is dead! A proud Texan and a loyal Democrat, I wish to publicly congratulate Texas Governness-elect Ms. Ann Richards for her hard-won victory. Her common sense approach and remarkable rapport with the working class of Texas is going to stand all people of the Lone Star State in good stead. Her victory in Texas, one of numerous states the President maintains is his home, is a signal of a fundamental change that is affecting our nation's social and political ethos.

Indeed, I believe that we are in the midst of the waning days

of the epochal misrule and incompetence effected by a succession of Republican presidencies which have held sway in all but four years of my life. The Presidency is undeniably the single most significant office - if not by power of law, by sheer power of persuasion. Now that Texas is back in the Democratic fold, albeit by a close margin, the three stooges in the White House, John Sununu, James Baker and George Bush, are biting their nails at the reality that their tripartite presidency will not afflict the nation for any time beyond their present term.

I spoke to my grandfather, schooled in his youth by a young Lyndon B. Johnson and

who now makes his home in Lockhart, upon confirming the victory of Ms. Richards. He expressed to me the opinion held by many Texas Democrats - that the liberalism of Ann Richards is certainly more square with the heritage of Sam Rayburn, Lyndon Baines Johnson, Lloyd Bentsen and Henry Cisneros, and of the great state that they have distinguished and empowered, than with the illiberalism and cowboy bravado of her opponent.

Long Live Texas! Long Live the Democratic party! And Long Live Ann Richards!

Paul A. Peralez
Dillon Hall
Nov. 6, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'It's better to swing and miss than let the ball go by.'

J.A. Liebler

IRISH FOOTBALL '90

A Supplement to the Observer

Friday, November 9, 1990

THE GAME

The Game	Notre Dame (7-1) at Tennessee (5-1-2)
Place	Neyland Stadium in Knoxville, Tenn.
Time	2:28 p.m.
TV & Radio	CBS Sports: Jim Nantz, Tim Brant Mutual Radio Network: Tony Roberts, Tom Pagna
Tickets	The game is sold out
Collegiate Sportswriters Poll Rankings	Irish 1st, Volunteers 10th
AP Rankings	Irish 1st, Volunteers 9th
Series	Tied at 1-1
Last Game	Tennessee 40, Notre Dame 18 (1979)

ND SCHEDULE

Sept. 15	ND 28, Michigan 24
Sept. 22	ND 20, Michigan State 19
Sept. 29	ND 37, Purdue 11
Oct. 6	Stanford 36, ND 31
Oct. 13	ND 57, Air Force 27
Oct. 20	ND 29, Miami 20
Oct. 27	ND 31, Pittsburgh 22
Nov. 3	ND 52, Navy 31
Nov. 10	at Tennessee
Nov. 17	PENN STATE
Nov. 24	at Southern California

TENNESSEE SCHEDULE

Aug. 26	Tennessee 31, Colorado 31
Sept. 1	Tennessee 55, Pacific 7
Sept. 8	Tennessee 40, Mississippi 7
Sept. 15	Tennessee 56, UTEP 0
Sept. 29	Tennessee 26, Auburn 26
Oct. 13	Tennessee 45, Florida 3
Oct. 20	Alabama 9, Tennessee 6
Nov. 3	Tennessee 41, Temple 20
Nov. 10	NOTRE DAME
Nov. 17	MISSISSIPPI
Nov. 24	KENTUCKY
Dec. 1	at Vanderbilt

GAME NOTES

- The last time Notre Dame and Tennessee met was exactly 11 years ago Saturday. The Irish took a 6-0 lead in that meeting in Knoxville, but the Volunteers controlled the game the rest of the way and rolled to a 40-18 victory.
- In the only other meeting between the two teams quarterback Joe Montana led the Irish to a 31-14 comeback victory at Notre Dame Stadium in 1978.
- Tennessee enters the game with a 25-game winning streak in games played in November, December and January. The Volunteers' last post-October loss came at the hands of Maryland in the Sun Bowl on Dec. 22, 1984. The Terrapins edged Tennessee 28-27 in that contest.
- Top-ranked Notre Dame will be Tennessee's fourth top-10 opponent this season. The Volunteers have also tied Colorado (31-31) and Auburn (26-26) and defeated Florida 45-3.

The Right Choice

Todd Lyght finds his niche at cornerback

By KEN TYSIAC
Associate Sports Editor

Todd Lyght decided to transfer out of Notre Dame early in his freshman year when Irish coach Lou Holtz told him he was going to switch positions from wide receiver to defensive back.

"When Coach Holtz told me that I was making the move to defensive back I thought, 'What is this man doing?'" Lyght recalls. "Coming out of high school, I thought I was this big offensive threat, and I thought, 'This man is messing with my future.' I went and called my father and told him I wanted to transfer because I didn't want to play defense. But my dad told me to stick with it and everything would turn out for the best, and it did."

Lyght had reason to think that he would be a threat lining up at the wide receiver position. In his senior year of high school he caught 38 passes for 877 yards and nine touchdowns. In Lyght's freshman year, though, the Irish had eventual Heisman Trophy winner Tim Brown returning at flanker ahead of Lyght, and Holtz apparently thought that the freshman had a better chance of contributing right away as a defensive back.

It is an understatement to say that things have worked out well for Lyght since he decided not to transfer and began playing cornerback. The native of Flint, Mich., played in all 11 games his freshman year, starting two contests. His sophomore year he started 10 of a possible 11 games, and his junior year he started all 12 games, recording eight interceptions, and was a unanimous first-team All-American. At the beginning of the season, *The Sporting News* proclaimed him the best player in all of college football.

Opponents respect him so much that they don't even think of throwing his way any more.

"I think that people haven't been trying to force the ball toward me the way they did my junior year," Lyght said. "My sophomore campaign was pretty good, but I did give up some yardage. My junior year people thought they could exploit me again, but my game had improved a lot and I came up with some big plays."

"Teams are staying away from me now because we have a lot of young guys in the secondary and they figure, why throw the ball to the All-American when they could just throw to the freshman side of the field?"

The Irish secondary is young and inexperienced. It has been the brunt of much criticism all year. Lyght, who along with strong safety Greg Davis is the senior member of the unit, claims that it will just take some time for those younger players to adjust to the college game. As a quad-captain of the Notre Dame squad, he does what he can to help his younger teammates become accustomed to the faster pace of college football.

"The young guys that are out there, they all have the talent, they just lack the experience," Lyght says. "When I was a younger player, I made the same mistakes they do. I made mental errors and misjudged the ball when it was

The Observer/ Andrew McCloskey

All-American cornerback Todd Lyght came to Notre Dame as a receiver, but has made his presence known by breaking up passes.

in the air, but I just try to lead by example and encourage the guys. If I see something that will help them to improve their game, I let them know."

The situation in the secondary this year is quite different from that of last year. Lost to graduation were Pat Terrell, Stan Smagala and D'Juan Francisco, all respected defensive backs in their own right. All were drafted to play in the National Football League. When those three players left there were some big shoes to fill in the Irish defensive backfield.

"It was a big loss for our defense," Lyght says. "With those guys on the field, we were all running the 40-yard dash in 4.3 seconds in the secondary, and for everybody to be running 4.3s in a secondary is just incredible. That could have been an NFL secondary. But when you have a lot of young guys coming in here, trying to make up for that, there is no way to do that. We have to have our own identity and make up our own rules as far as the defense is concerned, and try to disguise a little bit."

One thing that couldn't be disguised early in the season was Lyght's hamstring injury. The Irish star missed much of spring practice because of the injury but was ready for the opener against Michigan. On the last play of the first half against the Wolverines, he re-injured his hamstring and was forced to miss the next two games versus Michigan State and Purdue.

"In the early part of the season when I wasn't playing," Lyght said, "it was frustrating. And then in the first couple of games after I got back—Stanford and Air Force—it was frustrating because I wasn't playing as well as I would have liked to. But now I'm in my groove, so I'm just looking forward to my last couple of games."

Lyght has more than a couple of games to look forward to. For starters, earlier in the week he was named as a semifinalist for the Thorpe Award, which is presented annually to the best defensive back in the country. Lyght finished second to USC's Mark Carrier in the Thorpe Award balloting last year.

"That's a fun thing to be associated with," Lyght says. "Last year I had a great time in Oklahoma City. They're great people. You go down there and see the city, go to the hospital and visit some of the children. That's something that's fun to do—putting smiles on those little kids' faces. That's important."

Even if he doesn't win the Thorpe Award, there is cer-

The Observer/ Kevin Weise

Lyght knocks a Michigan receiver to the turf.

Notre Dame puts ranking on the line at Tennessee

Underdog Irish will try to persevere in tough road test

By **SCOTT BRUTOCAO**
Assistant Sports Editor

Head Coach Lou Holtz said Notre Dame's inclusion of Tennessee on its 1990 schedule has not upset him, but he also said there may be others in the Notre Dame community who will not be throwing fiestas because of it.

"The guy that's really upset is the guy in Grace Hall on campus," said Holtz, referring to the man responsible for placing the lighted "No. 1" sign atop the residence hall when the Irish are the top-ranked football team in the country. "He had to go up there (last week) and put that sign up and he knows he might have to go up in bad weather and take it down."

Holtz was finding humor in an essentially problematic situation—being ranked No. 1 during the season and having to defend the coveted title from week to week. After beating Navy Saturday while previously unbeaten Virginia and Nebraska lost on the same day, the Irish moved back into the nation's top position, and the man in Grace Hall went to work.

But now the Irish (7-1) must face Southeastern Conference power Tennessee (5-1-2) at Neyland Stadium, and there is a distinct possibility that the lighted "No. 1" sign, so recently put back up, may fall from Grace.

Holtz has said repeatedly that he does not pay much attention to the polls, and in his press conference Tuesday he called the ranking an "albatross" around the football players' collective neck because of the expectations it generates. Still, oddsmakers have Notre Dame as the underdog in Saturday's 2:28 p.m. EST contest against the Volunteers.

"I think those people (who set the odds) know what they're doing, I guess," said Holtz, referring to the odds on the game, which has the Volunteers favored by as many as four points. "I'd have to say that we would be the underdog. I think for us to win the football game would be an upset because of our defense against their offense and their defense against our offense."

Why, one asks, would the top-ranked team in the country be the underdog against the ninth-ranked team in the country, Tennessee? For starters, take Holtz's advice and look at the

Irish defense versus the Volunteer offense.

The first fact about the Tennessee offense is its tremendous talent at wide receiver. The trio of Carl Pickens, Alvin Harper and Anthony Morgan rivals any in the country and continues the Tennessee tradition of pass receiving excellence. Recent graduates from the Volunteer receiving academy are first-round NFL picks Stanley Morgan (1977), Anthony Hancock ('82), Willie Gault ('83), Clyde Duncan ('84), Tim McGee ('86) and Anthony Miller ('88).

Pickens, tabbed by Tennessee coach Johnny Majors as the athlete with the most natural ability he's ever seen, leads the team in receptions with 26 catches for 486 yards (18.7 avg.) and two touchdowns. Last year as a freshman Pickens doubled as a free safety and recorded four interceptions in four games.

Harper, who has high-jumped 7-feet, 2 1/2 inches, is a senior who currently stands sixth in career receiving yardage at Tennessee with 1,359 yards. He's fourth in career touchdown catches with 11, and his 87 career receptions rank eighth. This year he's caught 22 passes for 379 yards (17.2) and three scores.

The Irish defensive secondary, which gave up 161 passing yards to Navy, 284 to Pittsburgh and 354 to Purdue, now will have to face a receiving corps of a quality that it has not seen thus far. And with the secondary's ineffectiveness at critical junctures throughout the season, Holtz is experimenting with freshmen running backs Willie Clark and Jeff Burris at defensive back this week during practice.

A bulwark offensive line complements the Volunteer receiving corps, including tackles Antone Davis and Charles McRae. Davis, a 6-4, 310-pound senior, is All-America material and a top offensive line prospect in the NFL draft. McRae and Davis comprise a tackle duo comparable to few others in the nation.

"I think this is the best offensive line that maybe we've played against," said Holtz, "and we've played against some awfully good ones, including Michigan. But this one is very impressive."

The Notre Dame defensive line, meanwhile, might be with-

out the skills of All-America noseguard Chris Zorich, who injured his knee against Pittsburgh and did not play against Navy. His replacement is sophomore Eric Jones, who is 6-6 but a comparatively skimpy 233 pounds. Those pounds may not be enough to be effective against the Volunteers' line.

The Irish defense will be aided by the return of outside linebacker Andre Jones, who missed games versus Pittsburgh and Navy because of a thigh contusion he aggravated against Miami.

In the running game, Tennessee lost star tailback Chuck Webb for the season when he went down with a knee injury in the second game. In his place, Tony Thompson has become the go-to man, gaining 776 yards on 125 carries for an average of 6.2 yards. He's also rushed for 10 touchdowns.

In the middle of this offensive talent is quarterback Andy Kelly, who has been somewhat erratic this season. Although he has completed 98 of 174 passes for 1,253 yards and four touchdowns, he has thrown 10 interceptions.

In the three-game stretch in which Tennessee played Auburn, Florida and Alabama, Kelly completed just 44.3 percent of his passes, throwing six interceptions and one touchdown. What kind of game Kelly has may determine the Volunteers' ultimate success in the contest.

On the other side of Holtz's analysis, the Tennessee defense looks no less dangerous than the offense. Opposing teams have committed 30 turnovers against the Volunteers, while Tennessee has surrendered the ball 15 times. Notre Dame, by contrast, is even, committing and causing 14 turnovers.

"(Tennessee) is the best defensive team we play," said Holtz. "Usually you try to look for something that can give you some hope. But we need some help with this one. Tennessee's defense does not have to win the lottery. They probably haven't bought a lottery ticket this year. They're sitting on a gold mine and all they have to do is make sure they don't lose it."

New defensive coordinator Larry Lacewell, who coached the defenses at Oklahoma between 1969-77, has part of that gold mine in linebackers

Photo courtesy of Tennessee Sports Information
Volunteer quarterback Andy Kelly will lead his team against the Irish Saturday. Kelly has been inconsistent in leading his team to 5-1-2 record this season. He has completed 98 of 174 passes for 1,253 yards, but he also has been intercepted 10 times.

Earnest Fields, Shon Walker and Darryl Hardy. This trio is comprised of the top three tacklers on the team with 80, 64 and 61 tackles, respectively. Another key player is free safety Dale Carter, who has four interceptions after transferring at the start of the season from Ellsworth Junior College (Iowa).

Perhaps the most impressive aspect of the Volunteer defense is how it works as a unit. It has not allowed a rushing touchdown since its first game of the season versus Colorado. It has surrendered only nine touchdowns in eight games. It has picked off 17 passes. Its pass defense leads the nation, giving up an average of 140.6 yards per game. And the Volunteer defense is ranked sixth in the nation against the score, averaging 12.75 points allowed.

For the Notre Dame offense, then, the challenge is set. Holtz probably will not make many changes with that unit, which is averaging 434.3 yards of offense a game, including 252.9 on the ground.

Senior tailback Tony Brooks and junior fullback Rod Culver most likely will be the starters at their positions, but Holtz has said that he may put Brooks at

fullback and Culver at tailback to mix up the combinations. Look for the Irish to try to establish their running game early and stay with it, especially because of the Volunteers' success against the pass. Against the run, Tennessee is averaging 131.1 yards per game.

On special teams, fans will be treated to one of the best displays in the country. Notre Dame has Heisman trophy candidate and all-purpose return man Raghieb Ismail (eight kickoff returns for 240 yards, 30.0 avg. and 1 TD; six punt returns for 69 yards, 11.5 avg.), while Tennessee has its own star in Dale Carter (21 punt returns for 295 yards, 14.1 avg.; eight kickoff returns for 238 yards, 29.8 avg. and 1 TD).

In the kicking game, Holtz expects Craig Hentrich to handle both the punting and the kicking, despite the fact that Hentrich has his right arm in a splint. Hentrich is averaging 45.2 yards per punt on 17 attempts and has connected on 13 of 15 field goal attempts. Joey Chapman will handle the punting for the Volunteers (42.8 yds/punt), while senior Greg Burke (14 of 24 field goals) does the kicking.

VOLUNTEER FACES TO WATCH

Johnny Majors

Now in his 14th season as head coach of the Volunteers, Majors has compiled a 93-54-6 record at Tennessee, and a 150-97-8 record in 22 years of collegiate coaching. Majors has won either national or conference coach of the year honors in three different head coaching jobs—at Iowa State, Pittsburgh and Tennessee.

Carl Pickens

Tennessee's leading receiver has caught 26 passes for 486 yards and two touchdowns this season. Pickens also returns kickoffs for the Volunteers. The 6-2, 201-pound sophomore also played at defensive back last season, breaking up four passes and recording four interceptions.

Dale Carter

The Volunteer free safety, a transfer from Ellsworth Junior College in Texas, has come on to lead Tennessee's defense, which has caused 30 turnovers thus far this season. Right now Carter has four interceptions and has returned eight kickoffs for 238 yards and a touchdown and 21 punts for 295 yards.

Tony Thompson

The 5-7, 181-pound senior took over the starting tailback role when Chuck Webb suffered a season-ending injury early in the season. Thompson has gained 776 yards in 125 carries and scored 10 touchdowns this season for the Volunteers. He gained 248 yards on 22 attempts against Mississippi State Sept. 8.

Earnest Fields

Fields is the Volunteers' leading tackler with 80 thus far this season. Along with linebacking trio of Shon Walker and Darryl Hardy leads a defense that has given up just 140.6 yards passing per game this season. The 5-10, 228-pound junior also returned an interception 43 yards for a TD vs. Mississippi State.

Bettis bounces back, becomes contributor

By CHRIS COONEY
Assistant Sports Editor

Bouncing off tacklers and through the opposition's defense is becoming more and more of a habit for Irish fullback Jerome Bettis. But that shouldn't come as a surprise to anyone; in his three months at Notre Dame the freshman has developed a reputation for bouncing back.

Bettis arrived at practice this fall with a bruised quadriceps and hamstring problem that forced him to miss a crucial week-and-a-half of double sessions. He said those injuries, however, inspired him to push harder once he recovered, hard enough that he has emerged as one of the standouts in Notre Dame's talented freshman class.

"I came in disappointed in myself, since I was injured," said Bettis. "I had something to prove because I was afraid people would be disappointed in me."

That determination intensified after the opener with Michigan. Starter Rod Culver was the only fullback who saw action.

"I thought it was a disappointment to the team that no other fullback played," said Bettis. "So I decided to try and step up into the forefront."

And step up he did. Bettis so impressed coaches in the next week's practices that he was

stated as Culver's backup for the Michigan State game. Although he did not carry the ball until Notre Dame's third game, against Purdue, the young running back has progressed steadily since then, gaining 108 yards on 14 carries for a 7.7 yard average.

People began noticing his play versus Air Force, when Bettis rushed the ball four times for 46 yards, including a dazzling 30-yard breakaway in which he dragged a Falcon defender with him the last five yards.

Recent performances against Pittsburgh and Navy, where he scored his first collegiate touchdown, have drawn special notice from Head Coach Lou Holtz.

"I think Jerome Bettis for a freshman has really come along exceptionally well," said Holtz this week. "He's a very, very intense young man. He defies all descriptions of a freshman football player."

Holtz has praised Bettis' blocking abilities, stating that it's been hard not to play him lately, even though Culver leads the team in rushing with 584 yards.

"I think his blocking is very good and he's a very, very good runner," Holtz said of Bettis. "He's a very physical football player. He just keeps getting better and better. I think Jerome Bettis is really coming along as a freshmen and he will

The Observer/Kenneth Osgood

Freshman fullback Jerome Bettis (6) has seen increased playing time in relief of junior Rodney Culver the past few weeks. Bettis scored his first career touchdown last weekend against Navy and is averaging 7.7 yards on his 14 carries, second on the team only to Raghib Ismail.

definitely play much, much more."

"I think I'm coming into my own in terms of blocking," said Bettis, crediting his 6-1, 235-pound frame. "I really didn't know how to do it technique-wise before I came here."

Bettis also pointed to Culver as one of the main influences behind his recent surge.

"He's helped me tremendously," said Bettis, who, like Culver, hails from Detroit, Mich. "He tells me things the coaches couldn't really tell me; number one, how to be physical and to be in the proper position on different plays. And number two, since he's played against all of these teams, he gives me tips on their tendencies in a game."

Bettis added that there is no animosity between the two competitive fullbacks.

"We're just trying to make ourselves better and take it to a higher level," said Bettis.

Running back coach Peter Vaas agreed.

"Having two or three people that are capable of playing at a certain position makes everyone on the team better," said Vaas. "It pushes them all. Culver has really taken him under his wing."

Vaas said three factors have

contributed to Bettis's outstanding progress.

"I think Jerome has a couple of qualities about him," said Vaas. "Number one, he is a truly mature individual. Number two, he's very intelligent and picked up things very quickly. Number three, he always has a smile on his face. He enjoys what he's doing."

Vaas refused to compare Bettis to other Notre Dame fullbacks, such as Culver and former standout Anthony Johnson.

"He's developing into being his own kind of player," said Vaas, explaining that, while Culver and Johnson may possess more raw speed, Bettis is bigger and only needs more playing experience. "He could have a great future if he doesn't sit on his laurels. Game time will help him more than anything. The more you play the more you see. The more you see, the quicker you react."

Vaas added that it requires more than just talent to shine in Notre Dame's freshman class, touted as the best in the nation.

"Being able to take a high school career and change it into a successful college career right away is something not everyone is able to do," he said. "Jerome has prepared himself so that if

the opportunity arises, he can contribute."

While Bettis agreed that adjusting to college life has been difficult at times both on and off the field, he said he has been most surprised by the level of intensity exhibited regularly at practice.

"The practice period is intense on every play," said Bettis, who as a senior at Mackenzie High School gained 1,355 yards and 14 touchdowns while being rated one of the country's top 100 freshmen by virtually every national sporting magazine. Bettis, who also played linebacker in high school and finished with 157 tackles, one interception and nine passes broken up, was named the best player in Michigan by the *Detroit Free-Press*.

"The competition is not nearly as tough in high school," he said.

Bettis, however, has proved himself worthy of the competition at the collegiate level as well. Although he said he still has much to learn and plays inconsistently at times, if the glimpses Notre Dame has seen of this young running back signify anything, the Irish have another great fullback on their hands.

The Observer/Kenneth Osgood

Bettis credits Culver (5), Notre Dame's leading rusher, with helping him improve his game as the season has progressed.

DEPTH CHART

Irish Offense

Volunteer Defense

Volunteer Offense

Volunteers still in thick of battle for SEC crown

By FRANK PASTOR
Associate Sports Editor

While Tennessee fans anxiously count down the final days before the Volunteers' long-awaited meeting with top-ranked Notre Dame, upstart Mississippi waits in the wings.

The sixteenth-ranked Rebels (8-1, 4-1) defeated Louisiana State 19-10 last week to remain tied for the Southeastern Conference lead with Florida (which cannot win the SEC title due to its NCAA probation) and is in contention for its first Sugar Bowl bid since 1969.

Mississippi is idle this week, giving the Rebels extra time to prepare for their Nov. 17 contest against the Volunteers. A victory will virtually secure the

SEC title for Ole Miss, barring a loss to last-place Mississippi State (3-5, 0-5) on Nov. 24.

Mississippi's meteoric rise to the top of the SEC, where it finished in a fourth-place tie with Florida and Georgia last season, seems as improbable as Auburn's recent collapse.

After upsetting Florida State three weeks ago, the Tigers (3-1-1, 6-1-1) struggled to a 17-16 win over Mississippi State on Oct. 27 before Florida sent them reeling to their worst defeat in 40 years last Saturday.

The Gators' 48-7 victory knocked Auburn out of a three-way tie for the SEC lead with Florida and Mississippi. The Tigers had not lost that badly since a 41-0 defeat to Clemson in 1950.

Preseason prognosticators expected more from Auburn in 1990. Much more. The Tigers were picked not only to win the SEC title (which they shared with Tennessee and Alabama in '89), but also to contend for the National Championship.

Auburn currently stands at No. 15 in the Associated Press Top 25 College Football Poll, with Mississippi looking over its shoulder at No. 16.

Ninth-ranked Tennessee (5-1-2, 2-1-1) entered the '90 season intent on avenging last season's loss to Alabama, the only blemish on its '89 record (11-1, 6-1). But the Crimson Tide edged the Volunteers 9-6 in the Oct. 20 rematch between the two teams.

Tennessee's 45-3 pounding of tenth-ranked Florida a week earlier may be the only factor keeping the Volunteers in the top 10. Tennessee tied both Colorado and Auburn in the first five weeks of the season and faces a late-season slate that includes Notre Dame, Mississippi, Kentucky and Vanderbilt.

Florida (7-1, 4-1) threatened to throw the whole national championship picture into disarray when it surged through the first five games of the season undefeated. The Gators, behind first-year coach Steve Spurrier, reached No. 9 the week before the Tennessee game while AP voters and bowl representatives shuddered at the prospect of having a top-ranked team that was ineligible for post-season play.

Alabama (4-4, 3-2), mean-

AP Photo

To the surprise of the experts, Mississippi is very much in the thick of things in the race for the Southeastern Conference title which guarantees a Sugar Bowl bid.

while, seemed poised for a return to greatness following an '89 season in which it finished 10-2 (6-1) and earned a bid to the Sugar Bowl, where it faced eventual national champion, Miami. The school's administration and alumni pledged to stand by Alabama graduate and Head Coach Gene Stallings, while preseason enthusiasm in Tuscaloosa reached heights not

seen since Bear Bryant's days.

The Crimson Tide lost its first three games by a combined total of eight points, however, and tumbled to the SEC cellar. The victory over Tennessee has been the only bright spot in an otherwise disappointing season.

For Mississippi, though, a victory next week over the Volunteers will mean a great deal more.

AP Photo

All hopes for a National Championship slipped out of Auburn's grasp last Saturday when Florida crushed the Tigers 48-7.

Lyght

continued from page 1

tainly a National Football League career in Lyght's future. But he has not limited his life after graduation strictly to football.

"I would definitely like to play in the NFL if the opportunity presents itself," Lyght says. "The NFL is giving away a lot of money these days, more than any company, so if I get the opportunity to do that I will definitely pursue it."

"But I also want to go into the family business, which is real estate. My grandfather owns a real estate firm called Webb and Broker, which is based in Harlem, N.Y. It is one of the largest black-owned real estate

firms in America. I'd like to get into that. I know next year if I do play pro ball during the off-season I will be attending New York University to study real estate."

In the meantime, though, he will concentrate on helping the Irish march on in their drive toward the national championship. Lyght realizes that the performance of the secondary will be crucial to Notre Dame's title hopes, especially in Saturday's game against Tennessee. The defensive backs must rise to the occasion against Tennessee's talented receivers if the Irish are to improve on their 7-1 record.

"When you have such a young secondary like we have, teams are going to exploit that any way they can and we fell victim to a couple of teams where we gave up a lot of yardage and a

lot of points, but we can't worry about that," Lyght says. "We're winning ball games and that's the most important thing. I think for us to be a great team we're going to have to be great in the secondary over the next couple of games, because we can make the difference between winning and losing the national championship."

Of particular concern to Lyght's unit are Volunteer receivers Carl Pickens, Alvin Harper and Anthony Morgan.

"They're very good," Lyght says. "They've got a lot of speed. I know Tennessee likes to run the ball. If they could run the ball off tackle and be successful every play, they would do that, but they've got great wideouts. Carl Pickens is a very explosive receiver. I was watching films and I saw one of the wide receivers get a 60-

yard touchdown reception on Auburn cutting back against the secondary. They've got some world class sprinters over there. But it's nothing that I haven't seen before."

One thing Lyght saw for the first time in his collegiate career last weekend was a chance to race down the sideline toward the endzone with the ball. Lyght, who has made many big plays on special teams for Notre Dame throughout his career, grabbed an onside kick late in the game against Navy last weekend and raced past the dumbfounded Midshipmen for a 53-yard touchdown.

"The thing about the onside kick return team is the main thing we want to do is get possession of the ball," Lyght said. "The kicker kicked it and I got a good bounce, and I caught the ball and the two guys who were

supposed to field it ran past me.

"I saw open field, so I just took off running. I got down the sidelines about 10 or 15 yards and I looked to see who had the angle and it was the kicker and, I think, a linebacker, so I figured I could take it all the way in."

And so Lyght, who once figured that he would spend his entire career racing toward the endzone as a flanker, scored the first touchdown of his career. But things didn't turn out exactly the way he had planned; they turned out better.

Nobody will ever know what Todd Lyght could have accomplished as a receiver, but one thing is for certain. Both Lyght and the Irish are glad he didn't transfer when Holtz decided to convert him into a defensive back.

PEERLESS PROGNOSTICATORS

Each week, The Observer sports staff, Bill Bilinski of The South Bend Tribune and some well-known figure in the Notre Dame community predict the outcomes of the week's major college football games. Records are compiled as to how each person does *against the spread*. In other words, it isn't enough to pick the winner of a given game.

- MICHIGAN 11 over Illinois
- ARIZONA 6 over Stanford
- Houston 1 1/2 over TEXAS
- IOWA 5 over Ohio St.
- PENN. ST. 14 1/2 over Maryland
- B.Y.U. 15 over WYOMING
- WASHINGTON 21 over UCLA
- FLORIDA 18 1/2 over Georgia
- Virginia 19 over N C
- ALABAMA 14 1/2 over LSU
- LOUISVILLE 12 1/2 over B.C.
- Purdue 3 over NORTH-WESTERN
- M SU 5 over MINNESOTA
- TENNESSEE 4 over Notre Dame

Frank Pastor
Associate Sports Editor
52-42-4
Last Week: 7-7
Illini
Sundevils
Cougars
Hawkeyes
Nittany Lions
Cowboys
Huskies
Gators
Cavaliers
Tigers
Cardinals
Boilermakers

Spartans
Irish

Bill Bilinski
South Bend Tribune
48-46-4
Last week: 8-6
Illini
Cardinals
Cougars
Buckeyes
Terrapins
Cowboys
Huskies
Bulldogs
Cavaliers
Tigers
Cardinals
Boilermakers

Gophers
Irish

Chris Cooney
Assistant Sports Editor
48-46-4
Last week: 7-7
Wolverines
Sundevils
Longhorns
Hawkeyes
Nittany Lions
Cowboys
Huskies
Gators
Cavaliers
Crimson Tide
Cardinals
Boilermakers

Spartans
Irish

Jeff Jeffers
Guest Celebrity
47-47-4
Last week: 7-7
Illini
Sundevils
Longhorns
Buckeyes
Nittany Lions
Cowboys
Bruins
Gators
Cavaliers
Tigers
Cardinals
Wildcats

Gophers
Irish

Ken Tysiac
Associate Sports Editor
47-47-4
Last week: 4-10
Wolverines
Sundevils
Cougars
Hawkeyes
Nittany Lions
Cougars
Huskies
Bulldogs
Cavaliers
Tigers
Cardinals
Boilermakers

Spartans
Irish

Scott Brutocao
Assistant Sports Editor
40-54-4
Last week: 7-7
Illini
Cardinals
Longhorns
Hawkeyes
Nittany Lions
Cougars
Huskies
Bulldogs
Cavaliers
Crimson Tide
Cardinals
Boilermakers

Spartans
Irish

Greg Guffey
Sports Editor
37-55-4
Last week: 5-9
Wolverines
Sundevils
Cougars
Buckeyes
Terrapins
Cougars
Bruins
Bulldogs
Cavaliers
Tigers
Eagles
Boilermakers

Spartans
Irish

Musicians share time as well as hardships with disabled

By **MAGGIE MACDONALD**
Accent Writer

Causes seem to come and go. Care of the handicapped, the latest of issues, has been addressed in films as well as in government legislation. Irene and Noah Carver will share their own talents and energies for the benefit of the handicapped in a November 11th concert at Indiana University at South Bend.

However, their involvement with the Carvers is not fleeting. The Carvers have a special attachment to the disabled. These South Bend musicians are both blind.

Although legally blind, Mr. Carver attended public schools until he was eleven. He then entered a school for the blind, where he began to feel confident in his skills and develop a sensitivity for other disabled persons. There he took a young retarded boy into his care.

Outside of the classroom, Mr. Carver had been under the tutelage of an elderly blind guitarist. By age six he was playing for money, and by age nine he had made several appearances on radio.

His wife, who was born blind, also developed her musical abilities early in life. Her training in piano, guitar and voice led to jobs in various Cincinnati coffeehouses. Together the Carvers have performed throughout Indiana and are known for their folk music. Last year the Carvers were invited to the White House to perform for the Very Special Arts Festival.

Their concert Sunday will feature pop, folk, light rock and children's music. Proceeds for the show will benefit People Helping Special People, a non-profit organization which provides support to families, friends and professionals who live and work with the disabled.

Tickets are \$4 for adults (12 and up) and \$2 for children. They can be purchased at all South Bend and Mishawaka Kroger Stores, Majereks's Hallmark-Readers World Stores, North Village Mall, Town & Country Shopping Centre and Sue's Hallmark.

The concert begins at 2:00 p.m. on Sunday, November 11 in Northside Hall's auditorium at IUSB.

Top: Noah and Irene Carver, two blind musicians who perform throughout Indiana for the benefit of the disabled, play some children's music at a local South Bend grade school.

Bottom: The Carver's will be performing a concert including some pop, folk, light rock and children's music at IUSB on November 11 at 2:00 p.m.

ABC heats up Thursday nights with 'Gabriel's Fire'

If any readers have actually paid attention to the weekly television reviews in this column, one fact is overwhelmingly obvious. Of all the reviews of this new Fall season, only one has been openly positive.

"This series takes a serious look at some difficult problems in our society and presents them in a way that is very interesting . . ."

Although "Twin Peaks" is actually a year old, it obtained a positive review as a new program, but few viewers have agreed with this opinion. I gave an optimistic rating to "The Fresh Prince of Bel Air," but the series has dimly failed any hopes it might have inspired.

None of the thirteen new sitcoms of this season rank anywhere near the top programs,

and this whole television season appears to be pitiful at this juncture.

For these reasons, I am very pleased to present a review of "Gabriel's Fire." This series takes a serious look at some difficult problems in our society, and presents these problems in a way that is very interesting and thought-provoking.

Perhaps there are things that seem more appealing than having one's thoughts provoked on a Thursday night, but this program is nonetheless worth a study break.

The series is centered around the difficulties of ex-cop Gabriel Bird (James Earl Jones). The former police officer's difficulties arise from a twenty-year prison term for shooting his partner during a bad bust.

Needless to say, the outside world is not kind to those who have been on the inside, and

Marc Johnson
To Be Continued...

Gabriel Bird is still attempting to live a normal, productive life in society.

Bird was freed from his confinement by Victoria Heller (Laila Robins), who is a young criminal lawyer with a mind-set to change the world.

She does love the media attention her work warrants, but she reopens Gabriel's case because she honestly believes he has been wronged, and her belief proves to be justified. For this reason she hires Gabriel Bird as her investigator.

The season premiere of "Gabriel's Fire" will air tonight at 9 p.m. on ABC so the original background of the series can still be seen, and this early episode is definitely worth the time.

The latest episode of "Gabriel's Fire" focused on a topic which is extremely relevant to our current social scene. Publications from "Sports Illustrated" to "Dick Tracy" have been dealing with the problem of murder for athletic shoes and it is addressed in this series also.

The link between the athlete who promotes expensive athletic shoes and his moral responsibility to the poor minorities who purchase these shoes is established, but the answer to this problem is never discovered as it has not been discovered in real life.

The larger picture of a troubled society that murders for shoes is painted in detail by the story of the troubled youth who committed the violent act. All things considered, the story is interesting and somewhat hopeful for the future.

The plot is made more forceful by the presence of James

Earl Jones. "Coming to America" did not showcase this fine actor's talent, but his starring role in "Gabriel's Fire" allows him to shine. Jones' booming voice, rage at society and stubborn ways make him a likeable character, and his performance is realistic enough to inspire his emotion.

"Gabriel's Fire" also obtains an element of power from the actual staging of the program. Lighting is used very effectively, and the contrasts between light and dark are very well done. The feeble light of the prison makes one feel its oppressive air.

When all aspects of this program are analyzed - the acting of James Earl Jones, and the quality of the issues addressed - make "Gabriel's Fire" a worthwhile experience that must be taken advantage of, for few such programs exist at the current time.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 3p.m. at the Saint Mary's office, Haggar 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.

NOTICES

TYPING AVAILABLE
287-4082

JUST SAY NO!
Buy/Sell books at Pandora's
Books, corner of ND ave. &
Howard. 233-2342

GRADUATE STUDENTS
FACULTY
STAFF

THE ALUMNI-SENIOR CLUB
IS OPEN exclusively TO YOU!
FRIDAY 5:00 PM-9:00 PM
NO COVER CHARGE!

Typing
Pickup & Delivery
277-7406

NEED A RESUME?
Give us a call at 239-7471 or stop
by our office in
314 LaFortune Student Center.

OBSERVER TYPESETTING

LOST/FOUND

>>> LOST <<<
BRACELET OF GOLD LETTERS
which spell
I LOVE YOU
Obvious sentimental value
REWARD
288-7976

LOST: A
Gold Nugget Bracelet on Fri. 11/2
somewhere between P.W. and the
lake. Please return - great
sentimental value!
*****REWARD*****
call Kate or Amy at 4550.

Lost - on 11/3 Dark red and black
camera - 35mm- dropped by the
Grotto or on the shuttle. If you
picked it up, please call Jenny
284-4055.

LOST: On Nov. 6, a gold
pendant, possibly on Stepan
Fields, but it could be
anywhere on campus. It's a
dove with three circles
around it, and it's about half
an inch tall and half an inch
wide. Please call Elizabeth
at 4097!

REWARD
I lost my RED PLAID
UMBRELLA on Sunday 10/21
in Hesburgh library. VERY high
sentimental value (plus,
it is unique and I would
definitely recognize it!) Please call
2983 with info
NQA. I really need my umbrella!
REWARD

Found at Miami game:
— one shoe
— one pair of sunglasses
Call Matt @3472 to identify.

WATCH NEAR STONEHENGE.
CALL LEN AT 277-9373 TO
IDENTIFY.

Lost: 11/3—A double-stranded
pearl bracelet with two clear
stones somewhere between P.E.
and Carroll or in the haunted
house. It's not real, so it has no
real value except that my little
sister gave to me for Christmas. If
found, please call Cheryl at 4321.

LOST LOST A brown leather
FOSSIL WATCH with a brown
granite face was lost in La Fortune
on Nov. 6 sometime between 8pm
and 12am. I would really like to
get it back because it was a gift
from my Mom!! I'd really
appreciate it if you would please
call Karen 284-5023.

WANTED

HELP WANTED: Earn up to \$700
wklly. Easy work, FT/PT, start
immediately. Work at home. For
info send SASeto:
VicKorp, P.O. Box 750, Notre
Dame, IN 46556.

4 PENN ST. GA'S needed
call Chris 3419

Earn \$300 to \$500 per week
Reading Books at home. Call
1-615-473-7440 Ext. B 340.

ND HOCKEY IS LOOKING FOR
HOME GAMES OR PEP BAND
FOR HOME GAMES. 239-5050.

Need ride FOR 2 to PITT for
THANKS. break Diane x4902

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

NEAR N.D. Duplex available.
1 bdrm-\$265
2 bdrm-\$360
dep., references
616-483-9572.

Capacious room in 4-bedroom
house. Monthly rent-\$100
Wkg distance from capmus
Call 288-8927 or 271-1208

FEMALE NEEDED TO SHARE 2
BEDROOM APT AT TURTLE
CREEK AVAL. UNTIL MAY
273-9406 OR 283-2805

Single 2-Room Apt. Cheap
15 min. Walking from Campus
Avail. Dec. 1 - May 31
Bob x3234

FOR SALE

One-Way air ticket to/from
South Bend, to/from Phila.,
N.Y.C., or Wash.D.C.; good
anytime except holidays;
\$100, Mike 288-2083

89 Cavalier Sports Coupe
red-sterleo-clean
best offer 2729770

AIRLINE ROUND TRIP
VOUCHER. \$150!!! TRAVEL
MUST BE COMPLETED BY DEC.
19. FOR MORE INFO CALL
KELLY AT 284-4422.

1977 BUICK SKYHAWK,\$550 OR
BO. Call Najeh 239-5638 or 271-
1208.

I HAVE STUDENTS AND GA'S
FOR MOST GAMES CALL GIVE
NAME GAME AND PRICE 273-
1364

Plane ticket to Boston for sale:
L-11/20 R-11/25
****ONLY \$190,*****
Please call x4809

FOR SALE
Magnavox Wordprocessor
\$375 nego.
Tom x1763

1984 Chevy Cargo Van - only
31,749 miles - \$1500 or best offer
- call Kathleen or Shirley at 239-
7471

PLANE TICKET TO ST. LOUIS
FOR SALE!!!
L 11/21 R 11/25
ONLY \$140.00
Call Tony Judge at 287-4232
and leave message.

FOR SALE!! Crate G-60 guitar
amplifier... mint condition,
tremendous sound.....give-away
price. 2 channels/built-in
reverb/12"celestial speaker. A
personal favorite of Yngwie
Malmsteen, the cornerstone of his
sound....make it yours today....
Call #1732 and ask for Scott or
Alex Lifeson.

Gorgeous Brown 1980 Custom
Dodge Van
New clutch and muffler
Interior completely carpeted
Sunroof and rear ceiling vent
Slant-6 engine and body in great
shape
Highway miles
Call Mark x2506

I have FOUR USC Tix
Julie at x2950

TICKETS

Need \$\$\$?Sell
your ga's to all
home games.
Call tom x1597.

WINDCHILL
FROSTBITE
NOV 17
PENN ST
Need I say more?
Need 2 stud tix
x1048

WANTED: 2 TICKETS
TENNESSEE vs NOTRE DAME,
NOV. 10TH. CALL COLLECT
(704) 322-3709 ASK FOR MARK.

\$
Wealthy Physician to Pay
Big Bucks for PENN STATE
G.A.'s or STUDS
x 1935 ask for Alex
\$

I need MANY Penn State GAs,
preferably in groups. Call Paula—
283-4096.

I NEED PENN ST & Tenn
tixs.272-6306

Need 4 USC tix Carrie x4355

Need stud tix for Penn St. Call
Geoff at 271-5686.

Need 4 PENN ST. GAS
BIG MONEY.
call Rob 259-3268

Penn State GA's please. Paige
x2980.

I need 4 GA's for Penn State!
Sandy x4121

NEED PSU STUD TKTS
CALL 1363

NEED 2 PENN STATE GA'S
GWEN X1327

I need your help.

My high school teacher is a
graduate from Indiana University.
He's was pretty cool.

I need at least two tickets to the
IU/ND basketball game for him
and a friend. (G.A. or stud tix).
Please

Give me a call and we can make a
deal. Cris @4842

I need FOUR PENN GA'S for rich
alum. Will pay good money.
Call Corey @ 1351

I
Need
two
Penn
State
GAs.
Jay
x2290

HEY HEY HEY!
Make my day
Sell me two Penn GA's

Thanks! X3821

PLEASE! I need 2 Penn State
GA's. \$\$\$Call 4431

HAVE 4 STUD TIX FOR PENN ST
BEST OFFER 271-0999

\$\$\$\$\$

Need 5 USC tix
Call Arthur x1610

\$\$\$\$\$

NEED 2 PENN ST. GA'S. JOHN
271-0452.

NEED: PENN ST. GA's
call TRACY @273-9033

Help! Please sell me two
Penn St. GA's - call Karen at
271-1893

I need Penn ST. stud
call Tim x1416

I NEED PENN ST. GA'S
PLEASE CALL X2049

Need 4 Penn State GA's call
at 2786; if not in leave message

NEED 2 PENN STATE GA'S.
WILL TRADE 2 TENN. OR PAY \$.
CALL KATHY AT 284-5159.

PARENTS NEED 2 PENN STATE
GA's! WILL PAY BIG \$\$\$\$. CALL
RAJA AT x1678.

** WE NEED **
PENN STATE
TIX!
X4079

NEED PSU STUDENT TICKETS
\$

Need Penn state GA's/Student
tickets. Have cash let's talk.
Call Mark or Steve at 2506

We need Penn State GA's
Please call 284-5239

FOR SALE: 2 PENN STATE
MARRIED STUDENT TICKETS.
CALL 277-9869.

NEED 4 PENN ST GA TIX—YOU
NAME PRICE—IF
TOGETHER—MORE \$\$
#1567

FOR SALE: 2 Married Stud tix
for Penn St. Best offer by tonight!
Call Chris @ 1720

4 Penn St Stud Tix for sale Best
offer X4823,4819

Need two Penn St. GAs and one
stud tix. Darrell 283-3302.

PLEASE HELP
PLEASE ME
PLEASE !
I HAVE RELATIVES COMING,
AND NEED 4 PENN. ST. GA'S. I
WILL PAY LOTS OF CASH FOR
THEM. FLO x 1696

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

Needed: 4 USC GA's. Call Scott at
283-1818 and leave a message.

Sell me 4 PENN ST. GAs and I'll
be happy! Cristin x3857

I need two tickets for Penn State.
GA's or STUD. Call Dan at 1409.

I need two tickets for Penn State.
GA's or STUD. Call Dan at 1409.

NEED 1 PENN ST STUD OR GA
TIX FOR LITTLE SIS PLEASE!!
CALL SARAH 2815

I need Penn St tix
Jeff x3320

Need Penn St Stud & GAs
Todd x1724

\$\$\$\$\$
I need 2 Penn State GA's
Call Katie x3771

\$\$\$\$\$
PENN ST GA NEEDED
MONEY NO OBJECT MIKE
X1588

PSU tix needed: studs or GA's
call 288-2195

Need 4 Penn State GA's.
Call Pete x1097.

SELL YOUR PSU STUDS/GAS &
I'LL LOVE YOU LIKE YOU'VE
NEVER BEEN LOVED. I'LL ALSO
PAY YOU LIKE YOU'VE NEVER
BEEN PAID
MIKE #1223

Need 2 Penn St. GA's for visiting
grandparents who will spend BIG
\$\$\$
Call Pat x1900

Need 2 Penn St GA's
Call Tim x1368

Need 4 Penn St GA's.
Call x2891.

NEED GA'S
PENN & USC
272-9770

NEEDED: Two GAs and four
student tix for Penn State.
Call Matt at 288-7568.

NEED PENN ST. GA'S AND
STUD.
CALL JOHN 234-5840

HELP! I NEED 2 GAs FOR PENN
STATE.
PLEASE CALL ALFRED @ 1563

PLEASE HELP!
I NEEEEED PENN ST. GA'S
JILL x 4852

I need two Penn St. GAs and one
stud. Call Darrell at 283-3302.

PLEASE I really
PLEASE need
PLEASE PENN STATE
PLEASE tix
PLEASE call Kate @4071
PLEASE THANKS!!

I NEED PENN ST. TIX.
STUDENT
OR GA'S —DOUG X1852

Need tix for PENN ST. GAME.
Will pay anything!!! Please Call
Kerry at 284-5073 and leave
message!!!

Need One Stud. Ticket for
Penn St. call MATT x2052

NEED PENN ST. TIX - 2 GAs &
3 STUDS - or 5 GAs
Call Kathleen x2607

BIG brothers coming and I need
Penn State tickets! 3 GAs! \$\$\$
Caryn 289-9417
Best time to call: 5-7pm.

Please: I need 2 Penn St. GA's for
seriously depressed relative! Joe
X1599

I need 2-4 Penn State GA's. call
John at 288-1768

BELIEVE IT OR NOT—
BEER CAN FREEZE!
sell your PENN ST. STUD TIX
for \$\$\$.

Need 2 G.A. and 4 student tix
for Penn State
Call Maureen 284-5402

I NEED TWO PENN STATE G.A.'s
CALL STEVE AT 273-9471.

I NEED 4 PENN ST GA'S
CALL JOHN x4141

Need 2 Penn St. GA's. Call John
(x1177).

Need GA's for PENN STATE. Call
Julie at 3505!

NEED TENNESSEE TIX; please
call Tim 912-750-0890.

We need LOTS of
Penn St. GA's!
Call Sara or Barb x4419

I NEED PENN ST TIX
REBECCA X4329

NEED PENN STATE STUDENT
OR GA TICKET. CALL PAUL
AT 271-9950.

I NEED USC TIX!! CALL STEVE
273-9472

S.O.S. We need Penn St. TIX
Call Bob at x1170.

NEED PSU GA OR STUDENT
TIX
TERRI 4837

I Need Penn St tix, studs and
GAs, call x3501

X X X X X X X X X X

REQUIRE 2 PENN ST GA'S
CALL JEFF@277-3998

X X X X X X X X X X

NEED 1 Penn GA
Amy x1343

I Need Penn St. tickets
Student and GAs
Call Mark at x2506

I'LL BUY YOUR PENN. ST.
STUD.
TIX. CALL GREG X1594

Help!! Need one Penn State GA
for Poor Relative.
Call Kevin 1589

PERSONALS

hi ag

HELP
NEED RIDE TO CLEVELAND
AREA FOR THANKSGIVING
WILL HELP PAY GAS/TOLLS
CALL DAVE X1955.

ATTENTION!!!!
One black and gold watch lost at
the girls flag football playoff
games on Sunday at Stepan field.
If you have any information about
it please call Anne at 288-0597.

Tickets for

"Fiesta de las Americas"

go on SALE Tuesday night.
They will also be available at the
door, Saturday night.

Short blonde needs riders to and
from Atlanta for Christmas break.
Can leave anytime after Monday
of finals week. Please call 273-
2078 Ask for Jeannie.

BRIGHTEN SOMEONE'S DAY
with balloons from Irish Gardens!!

Top 10 Quotes from Japan:

10—Pulling an Ann Marie
9—Holy Chowder! S.O. Dude!
8—Hey Matt, Hurry Rice Again?
7—I'm sooo hungry!
6—Chisai Katsudo? Doozo Dare
Kara? Dare Demo ii Desu
5—You Gotta Get it From
Somewhere
4—M.C. Anvil and His Sidekick
Hook-Up
3—You Breed?
2—Mochiron Ofuro De Senzurio
Kakimasu
1—So, Is this like the Blind Capital
of the World, or What?

P.S. Hey Tina, stay out of trouble
you goddess of viruses.
Remember, no one EXPECTED
Pearl Harbor! miss you, MO.

I need 2 Penn State GA's
Molly x4189

Dear Admirer:
I read your letter over and over
"through the night" and I'm sorry,
but I don't know who you are.
Please satisfy my curiosity.
Sincerely...L.N.A.

XXXXXXXXXXXXXXXXXXXXXXXXXX
XXX

Laura Williams...
Happy Hall.
I Love You!

I. B.

XXXXXXXXXXXXXXXXXXXXXXXXXX
XXX

WISH TEDS
HAPPY 19TH BIRTHDAY!
CALL X1388

We all, like, wish you a
sweet & happy 18th birthday.

Golden Woman Karen!

Love, Liz, Jenny, Steph,
Andrea, Lakeza, Melinda, &
Breah

Annie Cahill—
Happy 20th B-day!
Love—
Amy "Mc"
(Happy late B-day to Katie)

*****LIVE BAND*****

"JET SCREAMER"
AT

BRIDGET MCGUIRE'S

FRIDAY AND SATURDAY NIGHT

NOVEMBER 9th & 10th

*****LIVE BAND*****

Laurie & Diane

What do you think the chances are
that S. Plumb will take advantage
of the tuned triple-whammy?

STAY TUNED FOR DAILY
UPDATES ON THE CONTINUING
LYONS SOPHOMORE SAGA!

SPOOKY ZOO!

MARIANNE AND SALLY,
HEY WOMEN!!!! I HOPE WE
HAVE A BLAST TONIGHT.
SATURDAY NIGHT WE WILL
ROCK. BUT, DON'T DO
ANYTHING I WOULDN'T DO
WITH YOUR INCREDIBLY "HOT"
DATES. DON'T WORRY I'LL
PROTECT YOU. DON'T
FORGET, WE ARE FLOWERS
OF MARY AND WE WISH TO
KEEP OUR VIRTUE INTACT!!!
LOVE,
ME

RICH RILEY,
HI!
LOVE,
JEANNE

sdgf

NBA BOXES

KNICKS 114, BULLETS 103

Washington (103)
Ha. Grant 4-9 0-0 8, King 12-30 6-6 30, Jones 3-3 2-3 8, Robinson 2-7 2-2 6, Walker 4-10 2-6 10, Ellison 6-9 0-0 12, Alarie 3-8 1-2 7, English 7-13 1-1 15, Workman 0-1 0-0 0, Hammonds 0-1 1-2 1, Foster 3-5 0-0 6. Totals 44-96 15-22 102.
New York (114)
Oakley 6-9 5-6 17, Vandewaghe 7-11 5-5 21, Ewing 13-19 6-8 32, Jackson 4-11 5-8 13, G. Wilkins 4-8 1-1 9, Quinnell 1-3 0-0 2, Tucker 4-10 0-0 8, Mustal 2-5 0-0 4, Cheeks 0-1 0-0 0, G. Grant 1-2 0-0 2, E. Wilkins 2-3 2-2 6. Totals 44-82 24-30 114.

Washington 33 31 22 17—103
New York 31 32 25 26—114

3-Point goals—Washington 0-2 (King 0-1, Ellison 0-1), New York 2-3 (Vandewaghe 2-2, G. Wilkins 0-1). Fouled out—Oakley, Rebounds—Washington 49 (Walker 7), New York 54 (Ewing 15). Assists—Washington 25 (King 8), New York 27 (Jackson 6). Total fouls—Washington 30, New York 25. Technicals—Washington illegal defense, A—11,877.

JAZZ 103, SPURS 94

San Antonio (94)
Greenwood 2-3 2-2 6, Cummings 9-16 7-7 25, Robinson 7-17 8-12 22, Pressey 1-2 1-1 3, Elliott 5-15 4-5 14, Schintz 2-7 0-1 4, Green 4-9 2-2 10, Dinkins 3-8 0-0 6, Williams 1-4 0-0 2, Higgins 1-3 0-0 2. Totals 35-82 24-30 94.
Utah (103)
K. Malone 5-14 4-12 14, Bailey 9-14 0-0 18, Eaton 2-2 1-1 5, Stockton 8-17 6-6 24, J. Malone 6-16 7-7 19, Brown 2-3 1-2 5, Rudd 2-3 0-0 4, Munk 1-1 0-0 2, Edwards 1-5 2-2 4, Griffith 3-6 2-2 8. Totals 39-81 23-32 103.

San Antonio 26 20 23 25—94
Utah 21 29 30 23—103

3-Point goals—San Antonio 0-1 (Elliott), Utah 2-8 (Stockton 2-6, Rudd 0-1, Griffith 0-1). Fouled out—None. Rebounds—San Antonio 54 (Robinson 10), Utah 50 (K. Malone 15). Assists—San Antonio 19 (Elliott 7), Utah 28 (Stockton 7). Total fouls—San Antonio 27, Utah 22. Technicals—Edwards, San Antonio illegal defense 2. A—12,616.

BUCKS 141, SIXERS 111

Philadelphia (111)
Barkley 9-11 8-9 27, Mahorn 7-7 3-4 17, Gminski 2-9 7-9 11, Dawkins 1-1 2-2 4, Hawkins 2-8 5-6 9, Green 2-8 3-7, Bol 0-0 0-0 0, R. Anderson 4-8 0-0 9, Oliver 3-8 0-0 6, Williams 3-9 2-6 8, Payne 6-10 0-0 13. Totals 39-79 30-39 111.
Milwaukee (141)
Brickowski 8-9 2-2 18, Roberts 4-8 0-0 8, Sikma 2-6 4-4 8, Humphries 10-13 3-3 25, Robertson 6-10 0-0 12, Grayer 5-7 0-0 10, Pierce 9-14 7-9 28, G. Anderson 6-10 0-2 12, Schayes 4-7 2-2 10, Lohaus 2-7 0-0 6, Henson 1-1 2-2 4, Kornet 0-4 0-0 0. Totals 57-96 20-25 141.

Philadelphia 30 30 19 32—111
Milwaukee 33 36 41 31—141

ROCKETS 103, MAGIC 99

Orlando (99)
Caldwell 2-6 2-2 6, Scott 10-20 5-6 28, Kite 2-4 0-0 4, Anderson 7-20 2-3 16, Vincent 3-9 4-5 10, O. Smith 4-8 0-0 8, Ansley 5-8 3-3 13, Turner 0-4 0-0 0, Skiles 3-10 0-0 8, Reynolds 3-8 0-0 6, McNamara 0-0 0-0 0. Totals 39-95 16-19 99.
Houston (103)
Thorpe 4-13 8-9 18, Wood 3-8 2-2 9, Olajuwon 7-16 11-13 25, Maxwell 7-16 1-2 15, K. Smith 6-15 4-4 17, Feltl 1-3 0-0 2, Floyd 2-7 4-4 8, Woodson 4-10 0-0 8, L. Smith 1-1 0-0 2. Totals 35-87 30-34 103.

Orlando 17 31 30 21—99
Houston 29 23 25 26—103

NETS 114, HEAT 103

Miami (103)
Rice 6-13 3-4 15, Davis 3-6 6-7 12, Sekaly 4-13 9-11 17, Douglas 8-16 8-10 24, Edwards 6-15 1-2 13, Coles 0-3 0-4 0, Kessler 4-7 3-9 11, Wagner 2-3 0-0 5, Thompson 2-2 2-2 6. Totals 35-78 32-49 103.
New Jersey (114)
Morris 5-10 5-8 15, Haley 3-10 2-2 8, Bowie 2-7 0-0 4, Blaylock 9-18 3-4 22, Theus 9-17 6-6 24, Dudley 1-4 4-9 6, Coleman 4-9 5-9 13, Buechler 2-2 2-2 6, Conner 2-4 2-2 6, Gervin 3-10 0-0 6, Lee 0-0 0-0 0, George 2-4 0-0 4. Totals 42-95 29-42 114.

Miami 25 21 27 30—103
New Jersey 30 23 25 36—114

3-Point goals—Miami 1-4 (Wagner 1-1, Edwards 0-1, Rice 0-2), New Jersey 1-3 (Blaylock 1-2, Morris 0-1). Fouled out—Davis, Kessler, Bowie, Dudley. Rebounds—Miami 63 (Kessler 12), New Jersey 83 (Coleman 10). Assists—Miami 18 (Douglas 9), New Jersey 22 (Theus 6). Total fouls—Miami 33, New Jersey 35. Technicals—Douglas, Miami illegal defense, Bowie. A—12,138.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division		W	L	Pct	GB	L10	Strk	Home	Away	Conf
Boston	3	0	1.000	—	3-0	Won 3	1-0	2-0	3-0	3-0
New York	2	2	.500	1 1/2	2-2	Won 1	1-2	1-0	2-1	2-1
Philadelphia	2	2	.500	1 1/2	2-2	Lost 2	1-1	1-1	2-1	2-1
Miami	1	2	.333	2	1-2	Lost 2	1-1	0-1	1-2	1-2
Washington	1	2	.333	2	1-2	Lost 1	1-0	0-2	1-2	1-2
New Jersey	1	3	.250	2 1/2	1-3	Won 1	1-0	0-3	1-3	1-3

Central Division		W	L	Pct	GB	L10	Strk	Home	Away	Conf
Atlanta	3	0	1.000	—	3-0	Won 3	2-0	1-0	1-0	1-0
Detroit	3	1	.750	1/2	3-1	Won 1	2-0	1-1	2-0	2-0
Milwaukee	3	1	.750	1/2	3-1	Won 3	2-0	1-1	2-1	2-1
Indiana	2	2	.500	1	2-1	Won 1	2-0	0-1	1-1	1-1
Charlotte	2	2	.500	1	1/2	Lost 1	1-1	0-1	1-2	1-2
Cleveland	2	2	.500	1	1/2	Won 2	1-0	1-2	1-2	1-2
Chicago	1	3	.250	2 1/2	1-3	Won 1	0-2	1-1	0-3	0-3

WESTERN CONFERENCE

Midwest Division		W	L	Pct	GB	L10	Strk	Home	Away	Conf
Dallas	3	1	.750	—	3-1	Won 3	1-0	2-1	1-1	1-1
San Antonio	2	1	.667	1/2	2-1	Lost 1	2-0	0-1	2-1	2-1
Utah	2	1	.667	1/2	2-1	Won 2	1-1	1-0	2-1	2-1
Houston	2	2	.500	1	2-2	Won 2	2-0	0-2	2-2	2-2
Minnesota	1	3	.250	2	1-3	Lost 3	1-1	0-2	1-0	1-0
Denver	0	4	.000	3	0-4	Lost 4	0-1	0-3	0-4	0-4
Orlando	0	4	.000	3	0-4	Lost 4	0-2	0-2	0-2	0-1

Pacific Division		W	L	Pct	GB	L10	Strk	Home	Away	Conf
Portland	3	0	1.000	—	3-0	Won 3	1-0	2-0	3-0	3-0
Seattle	2	0	1.000	1/2	2-0	Won 2	2-0	0-0	0-0	1-0
Phoenix	2	1	.667	1	2-1	Won 1	1-1	1-0	2-1	2-1
Golden State	2	2	.500	1 1/2	2-2	Lost 1	1-0	1-2	2-2	2-2
LA Clippers	2	2	.500	1 1/2	2-2	Lost 2	2-1	0-1	2-1	2-1
LA Lakers	0	2	.000	2 1/2	0-2	Lost 2	0-1	0-1	0-2	0-2
Sacramento	0	3	.000	3	0-3	Lost 3	0-2	0-1	0-2	0-2

Thursday's Games

New York 114, Washington 103
New Jersey 114, Miami 103
Milwaukee 141, Philadelphia 111
Houston 103, Orlando 99
Utah 103, San Antonio 94

Friday's Games

Chicago at Boston, 7:30 p.m.
Cleveland at Indiana, 8 p.m.
Charlotte at Minnesota, 8 p.m.
Milwaukee at Washington, 8 p.m.
Orlando at Dallas, 8:30 p.m.
Seattle at Denver, 9:30 p.m.
Atlanta at Golden State, 10:30 p.m.
Sacramento at LA Lakers, 10:30 p.m.
Detroit at Portland, 10:30 p.m.

Saturday's Games

Philadelphia at Cleveland, 7:30 p.m.
Indiana at Miami, 7:30 p.m.
Boston at New Jersey, 7:30 p.m.
Charlotte at Chicago, 8:30 p.m.
Houston at San Antonio, 8:30 p.m.
Denver at Phoenix, 9:30 p.m.
Atlanta at LA Clippers, 10:30 p.m.
New York at Sacramento, 10:30 p.m.
Golden State vs. Seattle at Tacoma, 10:30 p.m.

Sunday's Games

Orlando at Minnesota, 8 p.m.
Utah at Houston, 8:30 p.m.
LA Clippers at Portland, 10 p.m.
New York at LA Lakers, 10:30 p.m.

COLLEGE SCHEDULES

EAST

Air Force (4-5) at Army (4-4)
Connecticut (4-5) at Boston U. (5-4)
Dartmouth (5-2-1) at Brown (1-7)
Lafayette (4-5) at Colgate (6-3)
Cornell (5-3) at Columbia (1-7)
Holy Cross (7-1-1) at Fordham (1-7)
Bucknell (5-4) at Lehigh (6-3)
Northeastern (1-8) at Maine (2-7)
Harvard (5-3) at Penn (2-6)
Maryland (5-4) at Penn St. (6-2)
Temple (4-4) at Pittsburgh (3-5-1)
New Hampshire (6-2-1) at Rhode Island (4-5)
West Virginia (3-5) at Rutgers (3-6)
Tulane (3-6) at Syracuse (5-2-2)
Youngstown St. (9-0) at Towson St. (1-8)
Villanova (5-4) at Massachusetts (7-0-1)
Princeton (3-5) at Yale (4-4)

SOUTH

LSU (4-4) at Alabama (4-4)
Miss. Valley St. (5-4) at Alabama St. (6-2-1)
Southern Mississippi (7-3) at Auburn (6-1-1)
Slippery Rock (4-5-1) at C. Florida (6-3), Night
Furman (6-3) at East Tennessee St. (2-7), Night
Northern Illinois (6-3) at East Carolina (4-6)
Georgia (4-4) at Florida (7-1)
Howard U. (6-3) at Florida A&M (5-4), Night
Cincinnati (1-8) at Florida St. (6-2)
Virginia Tech (5-4) at Georgia Tech (7-0-1)
NW Louisiana (3-6) at Jackson St. (7-2), Night
William & Mary (7-2) at James Madison (5-4)
Vanderbilt (1-6) at Kentucky (3-5)
North Carolina A&T (8-1) at Liberty (6-3)
Akron (3-6-1) at Louisiana Tech (6-3), Night
Eastern Kentucky (4-4) at Louisville (6-1-1)
Eastern Kentucky (9-0) at Marshall (5-4)
Sam Houston (3-6) at McNeese St. (4-5), Night
Mississippi St. (3-5) at Memphis St. (4-4-1)
Bethune-Cookman (3-6) at Morris Brown (4-4)
Middle Tennessee (8-1) at Murray St. (1-8)
Duke (4-5) at North Carolina St. (5-5)
S. F. Austin (2-7) at NE Louisiana (5-4), Night
Virginia (7-1) at North Carolina (5-3-1)
Delaware (5-4) at Richmond (1-8)
Grambling St. (6-3) at South Carolina St. (4-4)
Concord (6-3) at Samford (5-3-1)
Southern Illinois (2-8) at South Carolina (4-4)
Notre Dame (7-1) at Tennessee (5-1-2)
Southern U. (4-4) at Tennessee St. (5-4)
Austin Peay (0-9) at Tennessee Tech (5-4)

Ga. Southern (6-3) at Tenn.-Chattanooga (5-4)
Nicholls St. (3-6) at Troy St. (4-5)
Appalachian St. (4-5) at VMI (3-6)
Indiana St. (3-7) at Western Kentucky (2-6)

MIDWEST

Western Michigan (5-4) at Bowling Green (3-4-2)
Ball St. (5-4) at Eastern Michigan (2-7)
Wisconsin (1-7) at Indiana (4-3-1)
Ohio St. (5-2-1) at Iowa (7-1)
Missouri (3-6) at Iowa St. (3-5-1)
Nebraska (8-1) at Kansas (3-5-1)
Kent St. (1-8) at Miami, Ohio (4-4-1)
Illinois (6-2) at Michigan (5-3)
Michigan St. (4-3-1) at Michigan (5-3)
Clarion (2-7) at Northern Iowa (6-3), Night
Purdue (1-7) at Northwestern (2-6)
Central Michigan (7-2-1) at Ohio U. (1-7-1)
Eastern Illinois (5-5) at SW Missouri St. (8-2)
Navy (3-5) at Toledo (8-1)
Illinois St. (5-5) at Western Illinois (2-7)

SOUTHWEST

SW Louisiana (3-6) at Arkansas St. (3-5-1)
Arkansas (2-6) at Baylor (4-3-1)
Kansas St. (5-4) at Oklahoma (6-3)
Southern Methodist (1-7) at Rice (4-5)
North Texas (5-4) at Southwest Texas St. (6-3)
Houston (8-0) at Texas (6-1)
Texas Tech (2-7) at Texas Christian (5-3)

FAR WEST

Stanford (3-6) at Arizona (6-3)
Nevada (9-0) at Boise St. (7-2)
Oregon (7-2) at California (5-3-1)
Oklahoma St. (3-6) at Colorado (8-1-1)
Tulsa (2-7) at Colorado St. (6-3)
Montana St. (3-6) at Eastern Washington (5-4)
Pacific U. (4-5) at Fresno St. (7-1-1), Night
Utah St. (3-4-1) at Fullerton St. (1-9)
Mesa, Colo. (6-2) at Idaho St. (2-7), Night
Northridge St. (7-2) at Long Beach St. (4-5)
Idaho (6-3) at Montana (6-3)
Weber St. (4-5) at Northern Arizona (4-5)
Utah (3-6) at New Mexico (2-8)
San Jose St. (6-2-1) at New Mexico St. (0-9)
Southern Cal (6-2-1) at Oregon St. (1-8)
Hawaii (5-3) at San Diego St. (3-4), Night
UCLA (4-5) at Washington (8-1)
Arizona St. (3-5) at Washington St. (3-6)
Brigham Young (7-1) at Wyoming (9-1)

A.P. FOOTBALL TOP 25

1. Notre Dame (37)	7-1-0	1,456	2	at #9 Tennessee
2. Washington (13)	8-1-0	1,403	7	UCLA
3. Houston (5)	8-0-0	1,337	6	at #14 Texas
4. Colorado (5)	8-1-1	1,310	9	OKLAHOMA STATE
5. Miami	6-2-0	1,228	9	Idie
6. Iowa	7-1-0	1,129	13	OHIO STATE
7. Georgia Tech	7-0-1	1,074	16	VIRGINIA TECH
8. Brigham Young	7-1-0	1,039	10	at #25 Wyoming
9. Tennessee	5-1-2	980	11	#1 NOTRE DAME
10. Florida	7-1-0	949	15	GEORGIA
11. Virginia	7-1-0	924	11	at North Carolina
12. Florida State	6-2-0	845	12	CINCINNATI
13. Nebraska	8-1-0	818	3	at Kansas
14. Texas	6-1-0	782	14	#3 HOUSTON
15. Auburn	6-1-1	650	4	S. MISSISSIPPI
16. Mississippi	8-1-0	600	17	Idie
17. Illinois	6-2-0	568	5	at #19 Michigan
18. Clemson	6-2-0	509	18	Idie
19. Michigan	5-3-0	438	20	#17 ILLINOIS
20. Oregon	7-2-0	362	22	at California

Baseball's Highest Salaries

Darryl Strawberry has signed a contract with the Los Angeles Dodgers for \$4 million dollars, which would put him at the no. 2 spot on the list.

Player, Club	Years	Avg. Salary
Jose Canseco, Athletics	1991-95	\$4,700,000
Darryl Strawberry, Dodgers	1991-95	\$4,000,000
Don Mattingly, Yankees	1991-95	\$3,860,000
Will Clark, Giants	1990-93	\$3,750,000
Kevin Mitchell, Giants	1991-94	\$3,750,000
Dave Stewart, Athletics	1991-92	\$3,500,000
Andre Dawson, Cubs*	1991-92	\$3,300,000
Nolan Ryan, Rangers	1991	\$3,300,000
Mark Davis, Royals	1990-93	\$3,250,000
Mark Langston, Angels	1990-94	\$3,200,000

*1992 club option

The top baseball contracts by average annual values. Figures were obtained by the Associated Press from player and management sources and include all guaranteed income but not income from potential incentive bonuses.

AP/Carl Fox

STATISTICS

Career statistics of Darryl Strawberry, who agreed to terms with the Los Angeles Dodgers on Wednesday night:

REGULAR SEASON	AB	R	H	HR	RBI	AVG
1983 NYM	420	63	108	26	74	.257
1984 NYM	522	75	131	26	97	.251
1985 NYM	393	78	109	29	79	.277
1986 NYM	475	76	123	27	93	.259
1987 NYM	532	108	151	39	104	.284
1988 NYM	543	101	146	39	101	.269
1989 NYM	476	69	107	29	77	.225
1990 NYM	542	92	159	37	108	.277
Totals	3903	662	1034	252	733	.265

PLAYOFFS

AB	R
----	---

Houston meets Texas, big game for both teams

AUSTIN (AP) — Barred from bowl games because of probation, Houston sees Saturday's game with Texas as its chance to show a national audience why the Cougars should be national champions.

No. 3 Houston trails top-ranked Notre Dame and No. 2 Washington in the Associated Press poll even though it is 8-0 and has the nation's longest major college winning streak of 12 games.

The run-and-shoot Cougars, with quarterback David Klingler firing touchdown passes and 220-pound running back Chuck Weatherspoon bursting through defensive lines, are averaging nearly 43 points a game.

Nothing seems to slow the Cougars and, wanting to make a great showing in the ESPN night game, the score could get out of hand for Texas.

The Longhorns are 6-1 for the season and 4-0 in the Southwest Conference, which makes them a leader in the race for the Cotton Bowl.

But Texas hasn't come close to stopping the Cougars in recent years, falling 60-40, 66-15 and 47-9.

Texas coach David McWilliams said the game "has been

building for several weeks."

Mindful of NCAA sanctions against Houston for rules violations, coach John Jenkins commented, "We said, 'Let's administer the death penalty every Saturday we play.'"

Advised that Jenkins had stated that the run-and-shoot can't be stopped unless it stops itself, McWilliams said, "I think he's got a pretty strong case."

Weatherspoon, who has run for 379 yards in just two games against Texas, said, "I think the whole team hates Texas. It just builds so much fire within us."

Texas safety Lance Gunn said, "I never like to say we owe a team anything, but Houston has beaten the dog out of us."

Texas players, coming off two consecutive losing seasons for the first time in half a century, sport T-shirts with "WIT 1990" written across their chests. "Whatever it takes. We'll do whatever it takes to win," said the Longhorns' other safety, Stanley Richard.

The Longhorns have pieced together their winning record with a balanced offense directed by quarterback Peter Gardere and a defense that has yielded 295 yards and 15 points a game.

Final four set in women's IH

By CHAD WISHCHUK

Sports Writer

The 1990 Women's Interhall Football Playoffs was reduced to the final four last Sunday as the matchups continue to grow in intensity.

The top four seeds advanced to the semifinals scheduled for November 11. Number-one seeded Breen-Phillips rode the wake of Kristy Alkidas' early touchdown to finish P.E. (2-4) and remain queens of the hill. The other Gold League representative, Howard (5-1), squeezed by Off-Campus in overtime. P.W. escaped from a Lyons (2-4) cage, and Farley (5-1) bade Lewis (3-3) farewell.

Kathy Hardiek's 40-yard scamper set up B.P.'s first score and the leaders never looked back in quieting the upset-minded, last-seeded P.E. 14-6.

Number-five Lewis was Farley's sixth consecutive shut-out victim 14-0.

P.W. stifled any championship

hopes of Lyons when they stopped a two-point conversion with less than three minutes to go and went on to advance 8-6.

Howard's Kelly Kolodziej took a pitch on a sweep left in sudden death overtime to send Off-Campus (3-3) off campus for good. This 6-0 win was the first time the overtime format was utilized in this years playoffs. In this format, each squad is given two downs to score from the five-yard line. After Howard converted for a score, their secondary picked off O.C.'s second attempt to seal the win.

Howard captain Marianne Haggerty summed up her team's performance, "Defense is key." P.W. (5-1) is next in line for Howard.

These first-round contests set up some interesting scenerios.

Unscathed throughout the grinding regular-season schedule, B.P. now faces its most prodigious task thus far in Farley. B.P

leads the entire women's football league in offense at 13 points per game while Farley's steel wall defense surrendered an average of one lonely point in each of their six games. P.W. is the only team to cross the goal-line against Farley and even then they couldn't manage the extra point.

B.P.'s captain Katherine Mapother, after their victory over P.W., seemed more worried about the effect of the cold weather on her team's attack than Farley's defense.

"The weather slowed everybody today. Hopefully we'll be in Loftus next game," she said. "We've played Farley in the past and they have created a lot of competition, friendly competition that is. We're looking forward to the big game and both teams are fired up."

The B.P. - Farley game will be the first game of a double-header at 12 noon, Sunday at Stepan Field.

SPORTS BRIEFS

Off campus students wishing to play Interhall hockey should stop in the NVA office this week and sign the roster.

Women's field hockey will meet at Main Circle at 8 a.m. to play Chicago on Sunday. Players who are going should call Suzanne at x4174 or Melissa at 277-7496 by 5 p.m. on Friday.

Irish Insanity encourages all members and anyone interested to attend the Notre Dame hockey game this evening in the ACC at 7:30 p.m. A group meeting will be held during the first intermission.

Hockey equipment sale is Monday, Nov. 12 from 8-9 p.m. at Gate 3 of the JACC. Gloves, sticks, etc. 239-5227.

Don't get wrecked. If you're not sober— or you're not sure— let someone else do the driving

WANTED: LIVE-IN STAFF IN A LOVELY APARTMENT PROVIDED IN EXCHANGE FOR NIGHT-TIME AND ADMINISTRATIVE DUTIES

Dismas is a home where Notre Dame students live with ex-offenders in a beautiful house in a historic district seven minutes from Notre Dame. We want a grad student or couple to live there in residence. Free room and board is provided in exchange for certain assigned responsibilities. Send letter or resumé to Dismas, P.O. Box 4571, South Bend, IN 46634. Direct questions to Jim Roemer, Community Relations, Notre Dame (239-6614).

Happy 18th Birthday
Beth Seymour

With Love and Pride
Mom, Dad, Mick, and Geoff

LIFE CHOICES

NOTRE

DAME

ON

TELEVISION

The University of Notre Dame's award-winning series treats the threatened but enduring institution of marriage, from young people contemplating commitment to older couples reflecting on new stages in their relationship. Watch on local public television, WNIT-TV, Channel 34, and on Heritage Cablevision's VISN Channel 31.

Marriage: Building a Lasting Friendship

An overview of the stages of the marriage relationship, from choosing a partner through the tensions of family and career to experiencing the "empty nest."

WNIT-TV, Channel 34—November 11, 11:30 a.m.
Heritage Cable Channel 31—November 12, 7:30 p.m.;
November 13, 2:30 p.m.; November 14, 10:30 a.m.; and
November 16, 6 a.m.

Marriage: Choosing a Friend for Life

How does one go about preparing for a commitment which is essentially open-ended?

WNIT-TV, Channel 34—November 18, 11:30 a.m.
Heritage Cable Channel 31—November 19, 7:30 p.m.;
November 20, 2:30 p.m.; November 21, 10:30 a.m.; and
November 23, 6 a.m.

Marriage: The Early Years

Dealing with the stresses of job and family and establishing patterns of communication.

WNIT-TV, Channel 34—November 25, 11:30 a.m.
Heritage Cable Channel 31—November 27, 2:30 p.m.

Marriage: The Sunset Years

The "empty nest" and aging often require adjustments in the marriage relationship.

WNIT-TV, Channel 34—December 2, 11:30 a.m.
Heritage Cable Channel 31—December 3, 7:30 p.m.;
December 4, 2:30 p.m.; December 5, 10:30 a.m.; and
December 7, 6 a.m.

ALL TIMES ARE EASTERN STANDARD TIME.

Blackhawks send Edmonton to eighth straight loss

(AP) Goaltender Ed Belfour became the NHL's first 10-game winner, as the Chicago Blackhawks extended Edmonton's all-time franchise losing streak to eight games with a 5-3 win over the Oilers.

The Oilers, the defending Stanley Cup champions, are 1-10-0 in their last 11 games, 0-5-1 on the road and 2-10-2 overall.

Belfour, 10-4-0, made 21 saves and Mike Hudson's goal at 9:38 of the final period proved to be the game-winner, giving Chicago a 4-2 lead.

The victory, the Blackhawks' sixth in their last nine contests, left Chicago tied with St. Louis for the Norris Division lead.

Chicago Blackhawk's goalie Ed Belfour stops a shot by Owen Nolan of Quebec. By defeating the Oilers last night, Belfour became the first ten-game winner in the NHL.

Cavallini's pass at 1:51 to tie the game. Gino Cavallini then deflected Jeff Brown's shot from the right point past Tom Barrasso at 4:41 for his third goal and the Blues' first lead.

It was the first time this season the Penguins have allowed more than one power-play goal at home.

Flames 8, Flyers 2

Sergei Makarov and Joe Nieuwendyk each had a goal

and three assists and the Calgary Flames scored five goals in the third period to beat the Philadelphia Flyers 8-2.

Both Stephane Matteau and Gary Roberts had one goal and one assist for the Flames.

Matteau backhanded a rebound past Pete Peeters for a 4-1 lead just 11 seconds into the final period.

After Philadelphia's Tim Kerr tapped in a power-play goal at

1:16, Joel Otto and Nieuwendyk scored goals less than two minutes apart for a 6-2 advantage. Gary Suter and Al MacInnis both scored on power plays to close the game.

Canucks 5, Maple Leafs 3

Power-play goals by Trevor Linden and Brian Bradley keyed a four-goal Vancouver splurge in the second period as the Canucks skated to a 5-3

victory over the Toronto Maple Leafs, who went down to their fifth consecutive defeat.

Adrien Plavsic, Steve Bozek and Gary Valk also scored for the Canucks, 9-7-0 and third in the Smythe Division.

Dave Reid had two short-handed goals and Vince Damphousse also scored for the Leafs, 2-15-1, last in the Norris and last overall.

North Stars 3, Nordiques 2

Gaeten Duchesne and Shane Churla scored second-period goals, lifting the Minnesota North Stars to a 3-2 victory over Quebec, the Nordiques' eighth straight loss.

After allowing Everett Sanipass' goal on the Nordiques' first shot, Jon Casey made 24 saves before yielding Aaron Broten's goal with one second left in the game. He has given up only four goals in his last three games, including a 2-0 victory at Quebec.

Last year, the Nordiques were 12-61-7, by far the NHL's worst record. They got off to a 3-3-3 start this season under new general manager Pierre Page and coach Dave Chambers before beginning their losing streak Oct. 21. The Nordiques have been outscored 33-11 during their slide.

Seniors of All Majors Are Invited to a Presentation on

Opportunities in Investment Banking

*Thursday, November 15, 1990
University Club
6:00 P.M.*

Representatives of Morgan Stanley will be present to discuss:

- *The Investment Banking Industry*
- *Opportunities in the Financial Analyst Program*

Refreshments Provided

Contact the University of Notre Dame Career and Placement Services Center for additional information

MORGAN STANLEY & CO.
Incorporated

If you see this girl, Charmaine, wandering around campus, wish her a Happy Birthday.
Love,
Mom, Dad, and Mark

CAMPUS

sportsportsportsportsports

soccer, tennis, racket stringing, hockey, lacrosse, swimming, and more!

10% off with student I.D. on all footwear, clothing, and equipment

AVIA BRINE UMBRO ADIDAS WILSON LOTTO BROOKS SHERWOOD REUSCH

1627 Edison Road-next To Tracks
273-9000

Ewing's monster game leads Knicks to 114-103 win

Bucks, Rockets, Nets, and Jazz are also victorious

(AP) — Patrick Ewing had 32 points, 15 rebounds and seven blocked shots, and the New York Knicks held the Washington Bullets to 33 percent shooting in the fourth quarter of a 114-103 victory Thursday night.

The Knicks, who lost two of their first three games after leading by at least 16 points in all of them, had no margin larger than four until the fourth quarter, when Ewing started an 8-2 run with six points as New York took a 96-88 lead with 8:22 left.

The Bullets got as close as three points later in the quarter, but a 3-point goal and two free throws by Kiki Vandeweghe, who scored 21 points, rebuilt the margin to 105-97 with 2:27 remaining.

The game had 11 lead changes and 16 ties in the first three quarters, but the Bullets' 7-for-21 shooting in the final period enabled the Knicks to win their first home game in three tries. Bernard King scored 30 points and A.J. English 15 for Washington. Charles Oakley had 17 points and 13 rebounds for New York.

Bucks 141, 76ers 111

Ricky Pierce scored 28 points and Jay Humphries and Frank Brickowski sparked a third-quarter spurt as Milwaukee routed Philadelphia.

The 76ers were forced to play

most of the game without starting guard Johnny Dawkins, who injured his right knee in the first quarter. The preliminary diagnosis was a torn anterior cruciate ligament.

Without Dawkins, the 76ers stayed close for one half, trailing 69-60 behind the play of Charles Barkley, who finished with 27 points. But Humphries scored 13 of his 25 points and Brickowski 12 of his 18 in the third quarter as Milwaukee outscored Philadelphia 41-19 to open a 110-79 lead entering the final period.

The 76ers had to play the final quarter without Rick Mahorn, ejected after picking up two technical fouls with 4:24 remaining in the third.

Rockets 103, Magic 99

Akeem Olajuwon, staying out of foul trouble, had 25 points and 19 rebounds as Houston beat winless Orlando.

Olajuwon, who had fouled out of two of Houston's previous three games, scored 13 of his points in the final period when the Rockets were holding off the Magic (0-4).

Olajuwon finished with three fouls.

Kenny Smith added 17 points and Otis Thorpe and Vernon Mawell 16 apiece for the Rockets. Dennis Scott had 28 points for the Magic and Nick Anderson added 16.

Nets 114, Heat 103

First-round draft picks Derrick

Coleman and Tate George sparked a 9-3 run at the start of the fourth quarter, carrying New Jersey over Miami for its first victory.

The Nets (1-3), who led from the middle of the opening period, managed to take control in the final 12 minutes of their home opener. Coleman, the top pick in the draft, hit one of two free throws to put New Jersey ahead 79-73 and Derrick Gervin followed with a baseline jumper.

George, the 22nd pick overall, then sandwiched two layups — for all his points — around a basket by Coleman and New Jersey led 87-76 with 9:28 remaining.

Reggie Theus led New Jersey with 24 points and Mookie Blaylock added 22. Coleman finished with 13 points and 10 rebounds. Sherman Douglas led Miami with 24 points. Rony Seikaly added 17 points and 11 rebounds and Glen Rice had 15 points.

Jazz 103, Spurs 94

Karl Malone, held to five points through the first 3 1/2 quarters, scored nine of his 14 in the final 5:34, leading the Utah Jazz to a 103-94 victory Thursday night over the San Antonio Spurs.

The loss was the 13th straight for the Spurs at Utah. San Antonio last won at the Salt Palace on Feb 3, 1986.

New York center Patrick Ewing led the Knicks to a 114-103 win over Washington last night.

John Stockton led the Jazz with 24 points, followed by Jeff Malone with 19 — 17 in the second half — and Thurl Bailey with 18.

Terry Cummings led San Antonio with 25 points, followed by David Robinson with 22 and Sean Elliott with 14.

Utah, which led 80-69 at the start of the fourth quarter, had

to withstand a 13-3 San Antonio surge.

After the Spurs pulled to 83-82 with 6:40 to play, Karl Malone scored four of the next six Utah points for an 89-84 lead. Two minutes later, he scored six of eight Utah points as the Jazz moved to a 97-90

lead with 1:32 remaining.

HOOPS

continued from p. 24

The game will give fans an opportunity to see some of the new additions to the team. Aside from Carl Cozen, who made a brief appearance, none of the new Irish players played against Athletes in Action. Freshmen Brooks Boyer, Jon Ross and Joe West will get a chance to showcase their skills, as will walk-on Matt Adamson.

One might think that after a couple of weeks of practice the Irish might be a little tired of playing against each other.

Tower says that is somewhat true.

"This year has been different because we are playing in the preseason NIT this year. The games start earlier this year. But still, you do start to fall into a rut at times. You know everybody's moves and you get lazy on defense because you know what plays the offense is running. This is the time of year when you are ready for fresh meat. You are ready to step out, take a challenge, and play some other teams."

This will also be the first opportunity for fans to see the women's team this year. The

women, who did not receive an NCAA Tournament bid despite going 23-6 last season, have their sights set on the tournament this year.

Tickets for Sunday's contests will be \$2 for adults and \$1 for children 16-and-under. Proceeds will benefit Logan's Center and the Neighborhood Study Program.

Week-end Presiders at Sacred Heart Church

Saturday November 10
5:00 p.m. Rev. Daniel Jenky, C.S.C.
Sunday, November 11
10:00 a.m. Rev. Michael Himes
11:45 a.m. Rev. Danial Jenky, C.S.C.

GERMANY AND EUROPE: ONE YEAR AFTER THE FALL OF THE BERLIN WALL

A PANEL PRESENTATION AND DISCUSSION

TIME
Friday, November 9
3:30-5:00

LOCATION
Carroll Auditorium, Madeleva Hall
Saint Mary's College

PANELISTS
Dr. Jurgen Brauer, Economics, SMC
Dr. Donald Kommers, Government, ND
Dr. Robert Ladrech, Political Science, SMC
Dr. J. Robert Wegs, History, ND

* REFRESHMENTS *

SPONSORED BY

The Office of the Associate Dean, SMC
The SMC Political Science Club

Notre Dame Communication and Theatre

**"Both Brilliantly
Funny and Subtle!"**
—Vincent Canby, NEW YORK TIMES

**"Thoroughly
Satisfying,
a Delight!"**
—Vincent Canby, NEW YORK TIMES

**"Just Go
See It!"**
—Richard T. Jameson,
7 DAYS

TRAIN A FILM BY JIM JARMUSCH

TRAIN A FILM BY JIM JARMUSCH

TRAIN A FILM BY JIM JARMUSCH

JVC Presents an M.T.I. Production
1989 Orion Pictures Corp. An ORION CLASSICS Release

JVC Presents an M.T.I. Production
1989 Orion Pictures Corp. An ORION CLASSICS Release

JVC Presents an M.T.I. Production
1989 Orion Pictures Corp. An ORION CLASSICS Release

Cinema at the Snite
TONIGHT and SATURDAY 7:30.9:45

Marinovich tries to shake robo-QB image

LOS ANGELES — Is he really a Robo QB, programmed for success and an early departure from Southern Cal? Or is Todd Marinovich just a kid having fun?

Maybe it's a little of both. After all, father Marv — a Southern Cal and NFL player himself in the '60s — pretty much programmed him to be a passer from childhood with a regimen of special training and special diets.

That background plus Marinovich's sensational freshman season created unusually high expectations for him this year.

His first game as a sophomore, a 25-of-35, 337-yard outing in a nationally televised 34-16 victory over Syracuse, added to his growing reputation.

Although he has since had another 300-yard, three-touchdown passing day, in a 37-22 win over Stanford, all his Saturdays haven't been so spectacular.

There was an 80-yard passing day, with two interceptions, in a

31-0 loss at Washington. There was a 174-yard outing, with three interceptions, in a 35-26 defeat by Arizona.

The questions that arose after his performance against Syracuse — How soon would he turn pro? — have quieted. Now there's — some question of whether he will be the Trojan starter every weekend.

Suspended from Southern Cal's Oct. 27 game against Arizona State for cutting classes, Marinovich was told by coach Larry Smith that he must compete weekly with senior Shane Foley for the starting job.

Foley filled in against Arizona State, a 13-6 victory, then started against Cal before Marinovich took over on the second Southern Cal series and went the rest of the way in a 31-31 tie last Saturday.

Though Smith disciplined Marinovich, he is quick to defend him. And he bristles at the term "roboquarterback."

"I think it's unfair," the coach said. "The media made him something he wasn't. He had one good year, a very fine

freshman season, and all that junk happens. The roboquarterback stuff is written and everybody follows that.

"His numbers this year are actually about the same as last year."

Marinovich completed 219 of 352 passes for 2,578 yards, with 16 touchdowns and 13 interceptions last year. In eight games this season for the 6-2-1 Trojans, he has completed 133 of 220 for 1,738 yards, with 10 touchdowns and eight interceptions.

Although Marinovich has had rocky moments, including the academic troubles, he seems able to place things in perspective.

"The season we had last year (9-2-1) was a great one, we won the Rose Bowl and everything," he said. "Most people think we should do it again. That's made it a lot harder."

But, he said, "I'm a lot further along as a quarterback than I was last year; I'm improving."

He says he handles all the media attention by mostly ignoring it.

"A lot of things you just can't have anything to do with," he said. "I just try to play the games. What happens around me isn't important."

And, despite being in the spotlight ever since he was a prep star, Marinovich said he has learned not to be too self-critical. When he makes a mistake, he says, "I replay what happened once then it's out. I've sometimes found myself thinking more about the ones I missed than the ones that were good. I've tried to switch that around and think more about the good things, reinforcing good thoughts."

Asked his reaction to the "roboquarterback" image, he replied: "I don't put much thought into it. People are going to think whatever they want to. I think the biggest thing is sometimes things are written about me by people who don't know what's going on with me, maybe have not even talked with me, at least not long enough to know what I'm all about."

"I can't go around and try to explain myself to everyone."

TENNIS

continued from p.24

tional indoor championships in February.

"I've been having some good practices in the last few days," said Rosas, who lost in the first round of the Rolex Regionals last year at Indiana University. "But with the qualifying positions at stake, everyone will be playing his best level, so we have to expect a lot of close matches early."

Because of the Irish depth, the team sent six representatives to the tournament, which is comprised essentially of the top 96 collegiate players in Indiana, Michigan, Iowa, Ohio, Illinois, Wisconsin, and Minnesota.

The top-seeded doubles combination of DiLucia-Coleman will be the odds-on favorite to win, but head coach Bob Bayliss has another weapon to show his opponents.

"Paul Anthony and Ryan Wenger have been playing well and have the chance for a good showing this weekend," said Bayliss.

Although his team has been performing to his satisfaction, Bayliss has been forced to deal with nagging injuries on the team, as well with at least one player having mononucleosis at any given time.

"Most of the guys are playing well, but we've had to replace some people in the lineup because of sicknesses," said Bayliss. "Both Mark Schmidt and Ryan Lee would have played in the tournament, but Mark has mono and Ryan has had the flu all week."

Despite these uncontrollable mishaps, Bayliss is looking forward to presenting one of the finest tournaments in the region.

WOMEN

continued from p.24

Tenn., on November 17. Realistically, the Irish are not up to that level yet, but they must be considered a serious factor by the other squads.

"To be honest, I'm more proud of the girl's team than I am of the boy's team. Every week they've showed constant improvement," said Piane.

MEN

continued from p.24

The Irish failed to qualify last year, despite rising as high as ninth in national polls earlier in the season. The team is optimistic about their chances this year, however, and will hopefully retain the valuable self-confidence gained in their stunning sweep of the top seven places at their most recent meet, the MCC Championships.

Irish runner Ryan Cahill expressed his teams' optimism earlier in the season, saying, "We have the talent to make it to the NCAA championships, and, once we're there, to perform well."

BARGAIN TUESDAY!
All Seats \$3.00 All Day
Not available on firms with e, please check directory.

MOVIES
\$3.00 ALL SHOWS BEFORE 6 PM
SCOTTSDALL • 291-4583
Childs Play II 5.30 - 7.30 - 9.30
Sibling Rivalry 5.15 - 7.15 - 9.15
TOWN & COUNTY • 259-9090
White Palace 4.45 - 7.00 - 9.15
Grave Shift 5.30 - 7.30 - 9.30
Henry and June 5.30 - 8.00

VICTORY EDITION:

CATHOLICS VS. CONVICTS

III

T-SHIRTS, HATS & SWEATSHIRTS

The Official

FRONT

Available at:
University Pizza (Free Delivery) 277-8889
18055 State Rd.23
Coach's 277-7678
2046 South Bend Ave.
Traks 277-8338
1631 Edison Rd.
Sir Richard's Hair Styling 277-0734
417 Dixie Way N.
Active Tan 272-9780
Georgetown Shopping Center

BACK

TO ORDER CALL
(219) 633 - 5349 (24 hrs)
Visa, Mastercard & C.O.D.

PAROLE DENIED!

Men's IH semi-finals to take place on Sunday

By **RENE FERRAN**
Sports Writer

The semifinals of men's interhall football playoffs will take place Sunday as defending champion Alumni meets Rockne League champion Sorin (4-0), while Off-Campus gets its rematch with Parseghian titlist Grace (4-0).

ALUMNI vs. SORIN

The Alumni offense was in full gear against Stanford in the first round, scoring 26 points against the Studs, well above its 15.5 average in the regular season. Clearly, stopping the Dogs' passing attack will be key to Sorin's chances for victory.

"Jim Passinault was passing real well last week," said Sorin coach Kevin Kramer. "He was able to drop back and find the open receiver. I think we'll be able to shut it down, however. It's going to take an aggressive defense."

The Otters have the capability to apply pressure on the Alumni offense. Sorin has an impressive array of linebackers, led by Joel Williams, and an excellent secondary, including corner-back Tim O'Shaughnessy and safety Sean Kelly.

On offense, Sorin has averaged 15.3 points per game this year. Vic Lombardi lines up at both split end and running back, and has been effective at both positions. O'Shaughnessy provides a big target for quarterback Kramer's passes, and the offensive line, anchored by

center Al Kozar and tackle Dan Ward, opens big holes for Lombardi, Williams, and full-back Sean Ryan.

According to Kramer, the key to the game will be time of possession. While he does not expect to shut down completely the Dog offense, he hopes to control the ball and not allow Alumni too many opportunities.

Alumni coach Paul Szyperki generally was pleased with his team's performance against Stanford. However, there are some areas in which the Dogs need to improve.

"Offensively, we'll be able to establish a running game. I'd like to be able to work the run and the pass together more," said Szyperki. "On defense, five men up front worked well for us. Hopefully, we can maintain a good solid defensive effort."

For Sorin to win, it must take a few chances on defense. Look for the Otters to blitz frequently in an attempt to put pressure on Passinault, and hope that their secondary can handle Pete Parten and John Carretta, Alumni's fine pair of receivers, man-to-man. On offense, Lombardi and O'Shaughnessy will be key players. Their big-play capability must be utilized against a tough Dog defense.

Alumni must establish a running attack against a tough Sorin run defense in order to relieve pressure on Passinault.

The Dogs may try a few draw plays and screen passes to keep the Otter defense honest.

OFF-CAMPUS vs. GRACE

The first meeting between the two teams September 30 was a defensive standstill. Grace won 6-0 on a blocked punt by Steve Homan which he recovered in the end zone. Both coaches believe this game could turn on a similar break.

"I think a missed assignment, a blown coverage, will probably win this game," said Grace coach Chris Sullivan. "I don't expect either team to blow the other out. I expect it'll be a stalemate, and whoever gets a break is going to win."

Off-Campus was able to drive effectively on Grace in the first game. Coach Tom Helms believes that if the Crime can eliminate the errors which plagued the offense the first game, Off-Campus has the capability to win.

"The key for us will be executing and not making mistakes like last time," said Helms. "We didn't move the ball that bad against them, but the penalties hurt us. We also have to contain their offense like we did last time."

Special teams may play an important role in this game. Grace punter Bob Sweeney consistently pinned the Crime back deep in their own territory in the first game, and Off-Campus' mishandling of

punts was a factor.

"We have to field punts a little bit better than last time," said Helms. "We misplayed one punt into an 82-yarder, and that hurt us."

Both teams have excellent placekickers, which could have an impact in a close game. Sweeney has hit 50-yard field goals in practice, and Crime kicker Bob Topel nailed a 30-yarder last week against Fisher.

Grace's defense has not been scored upon this year. It is anchored by a line featuring Homan, Keith McKean, and Tom Thomas, and an outstanding secondary led by safety Steve Rhodes. Not giving up any points has been a source of pride for Coach Sullivan.

"I feel rather fortunate to have shut out every team," said Sullivan. "To not let anyone score on you is rather amazing. It's not something you think about, but it's something you're fortunate to be a part of."

On offense, Grace goes with a split-back offense led by quarterback Jim Kossler. Averaging 13.3 points per contest, Grace has a wide array of options from which to choose. Running backs Joe Minadeo and Tim Slentz are hard runners, and Jeff Burns and Mike Kamradt are sure-handed receivers. Thomas, Homan, and McKean team with Jeff Abbot and Jamie Ruiz to form an excellent line.

For Off-Campus to move on in the playoffs, it must score early to eliminate the aura the Grace defense possesses. The Crime has the weapons to move the ball against Grace, but it must show the ability to capitalize on its opportunities. It must also avoid the mistakes it made in the first game on special teams.

For Grace, the key is to get offensive support for its defense. In the first game, Grace was unable to sustain a long drive, but the defense was able to rise to the challenge and stop Off-Campus from scoring. Grace may not be so lucky this time, and the offense must score points in order to relieve the defense of some pressure.

HOCKEY

continued from p. 24

son with torn ligaments in his left knee) have left them short on experience.

In the wake of these injuries, the sophomore class which was so promising as freshmen last year has come to life. Seven of Notre Dame's 12 goals last weekend were scored by sophomores. It is things like this which encourage the Irish players.

"I think we're starting to come along as a team," Zadra says. "We are coming together quite well right now."

You are invited to an Autobiography Party

THE AUTOBIOGRAPHY OF

**Fr. Hesburgh will be at
the Notre Dame Bookstore
Tuesday - Nov. 13th from 2:00 to 3:30
Second Floor Book Department**

Strawberry signs for \$20.25 mil. with the Dodgers

LOS ANGELES (AP) — Darryl Strawberry signed a five-year, \$20.25 million contract with the Los Angeles Dodgers on Thursday, saying the New York Mets "just let me walk away." The Mets say they will be better without him.

At 28, the seven-time All-Star goes home to Los Angeles and joins the Dodgers at the prime of his career, following a season in which he hit 37 homers and drove in a team-record 108 runs. But that and his popularity with New York fans weren't enough to keep him there.

"They never made any offer like they were interested in me. It was a choice the Mets had to make and it shows me it wasn't in their interest. I can't understand it. They just let me walk away," Strawberry said.

"I don't think the New York Mets appreciated Darryl Strawberry for the last seven years," he said during a news conference at Dodger Stadium. "They kind of left the door open for me to leave."

Mets general manager Frank Cashen dismissed Strawberry's loss, vowing the team would rebuild their outfield and be even stronger in a few years.

"I don't say that you can replace that kind of talent overnight, but I think that we have enough resources to win without Darryl," he said, "and I think we have a chance to even be a better team and organization within a couple of years than if we were with him."

Strawberry said he was glad to be going back to the place

where he was born, raised and lives in the offseason. "It's so nice to be home."

Maybe playing in Los Angeles will be better for Strawberry than being a visitor. In eight years with the Mets, Strawberry hit just .255 with five home runs and 21 RBIs at Dodger Stadium.

Besides, Strawberry will get an early chance to see his former club. The Mets begin the exhibition season with three games against the Dodgers, and the two teams meet in May for the first time in the regular season.

Strawberry's defection brought immediate reaction in New York. At the Mets' main souvenir store in Manhattan, Strawberry shirts were selling even faster than usual. Local radio talk shows were jammed with calls, most fans saying the Mets made a mistake to let their star get away.

And the "Late Night With David Letterman" show even jumped on the story with its "Top Ten Reasons Darryl Strawberry is Leaving New York." Among them: "Will get to sleep three hours later every day" and "Tired of using grafiti-covered bats."

Strawberry had few kind words for the Mets, who he said offered \$15 million over four years; the team said it offered \$15.5 million for four seasons.

"The Mets called three to four days ago and said 'this is the best offer,'" said Strawberry, who made \$1.8 million this season. "Things just didn't work

out with the front office. I didn't feel like there was a relationship there."

Mets vice president Al Harazin said the club was determined not to offer a contract for more than four seasons. "We feel five-year contracts are something we are not inclined to go with," he said.

"And, when you hear someone say, 'Los Angeles, Los Angeles, Los Angeles' so many times, you feel you're swimming upstream."

Before the season, Cashen told Strawberry it was time to prove he was worth so much money. But after Strawberry posted the biggest numbers of his career, the Mets did not present the big financial numbers he sought.

"At the time that we signed him (in 1980), and after watching him for a year, he had more potential than any ballplayer I ever saw. I don't think that he's ever reached his potential," Cashen said.

Said Strawberry: "If 37 home runs and 108 RBIs isn't playing up to your potential, I don't know what is."

"They really don't have to worry about that anymore," he said. "They're going to have to live with that and go out and sign themselves a Superman."

Strawberry and the Mets talked during the summer about a deal, but broke it off. Strawberry wanted \$21 million for four years and the Mets offered \$9 million for three seasons.

Asked which team he would've signed with if the

AP Photo
What's Dodger manager Tommy Lasorda excited about? The signing of Darryl Strawberry, an All-Star going home to play in Los Angeles. Mets and Dodgers made identical offers, Strawberry said: "The one I'm now with." Strawberry sought to receive a contract similar to Jose Canseco, who signed a five-year, \$23.5 million deal that made him the highest-paid player in baseball history. Strawberry did not match that, but came close enough to rank No. 2 on the salary chart.

Sophomores -

Get involved in the excitement of
JPW.

Apply for the sophomore
committee!

Be a part of tradition -
Be a part of the fun!

Missouri put on probation for recruiting violations

KANSAS CITY, Mo. (AP) — Missouri became the second school in as many days to be banned from this season's NCAA basketball tournament when it was placed on two years' probation Thursday for recruiting violations.

On Wednesday, Illinois was prohibited from postseason play and placed on three years' probation. Like Missouri, the school's scholarship allotment was also reduced as part of the penalty.

Shortly after the decision was announced, two Missouri assistant coaches resigned, effective at the end of the season.

The NCAA Committee on Infractions said coach Norm Stewart's program "operated over time without direct accountable control by the university."

It also said Stewart, the Tigers' coach the past 23 years

and dean of Big Eight coaches, "delegated many of his responsibilities to his assistants, and neither the assistants nor the head coach maintained records, checks and balances or identifiable processes for institutional control, which could have been used to reconstruct their actions."

The NCAA said the laxity led to violations that included use of an improper recruiting agent in Detroit, scholarship payments to an ineligible player and small cash payments to other players.

The 55-year-old Stewart was red-eyed and emotional in defending his program at a news conference.

"In hindsight, we can always do better," he said. "When you have a ballclub that wins by 20 points, you always want to win by 22. At the same time, I feel comfortable."

Missouri chancellor Haskell Monroe Jr. said assistant

coaches Rich Daly and Bob Sundvold would be allowed to keep their jobs until the end of the season because "we've had enough disruptions in the program."

However, he also said school officials were "confident that we have the right coach in place."

In addition to the probation and postseason ban, Missouri, one of three Big Eight teams to be ranked No. 1 last season, was prevented from paying for visits by recruits this year and will be limited to one basketball scholarship this year and two the next.

Big Eight commissioner Carl James said Missouri will still play in the conference tournament at the end of the regular season. However, if Missouri should win the tournament, the conference would forfeit its automatic invitation to the NCAA tournament.

AP Photo

The Missouri men's basketball team was placed on probation yesterday for recruiting violations.

Players and fans react to news

COLUMBIA, Mo. (AP) — Reactions from players and fans of Missouri to NCAA sanctions Thursday ranged from relief to reprimand.

"It's been going on a long time," said Tigers forward Jeff Warren. "It's long overdue, getting this over with, getting everything out in the open."

Warren, who had learned of the penalties just minutes before, was closemouthed about how he felt about the fairness of the punishment.

"I don't really want to comment on that. Whatever happened, happened," he said.

Missouri was put on two years of probation and given recruiting and scholarship restrictions. Assistant coaches Rich Daly and Bob Sundvold resigned.

"I don't think that's really a question I can answer, whether fair or unfair," said Doug Smith, the senior center who was Big Eight player of the year last year. "I just have to leave it up to them."

Both Warren and Smith said they were saddened by the resignations of the men who recruited them.

"I think there's a lot of feeling

for Coach Daly and Coach Sundvold," Warren said. "Everybody in there (the locker room) came here because of them, because of their efforts."

Jon Sundvold, Bob's younger brother and a member of four straight consecutive Big Eight champions under coach Norm Stewart, was not surprised at his brother's resignation.

"For some 20 months, the university has not backed any of its coaches," said Jon Sundvold, who plays for the Miami Heat. "It would be tough to work for somebody who gives

you no support when in fact, from an individual standpoint, you have done a whole lot wrong."

Smith, who elected to stay at Missouri rather than turn professional after his junior year, took the tournament ban in stride.

"I wasn't concerned about the

tournament," Smith said. "Everybody would like to get a chance to play in the NCAA tournament, but we can't go to the tournament. So what? I stayed at the University of Missouri to better myself as a student and a basketball player. Sanctions or not, I don't regret anything."

Women's tennis travels to Wisc. for tournament

By JENNIFER MARTEN
Sports Writer

Six members of the Notre Dame women's tennis team will travel north to Madison, Wis., for the Rolex Regional Championships. The tournament will run from Friday to Monday and will feature the top players from several Midwestern states.

In singles competition, juniors Tracy Barton and Katie Clark, sophomore Melissa Harris, and freshmen Christy Faustmann, Terri Vitale, and Lisa Tholen all will represent the Irish.

Barton is expected to be one of the top three seeds at the tournament and Coach Jay

Louderback is confident that she is up to the challenge.

"Tracy likes to play indoors and I think she's due for a good tournament. Also, Indiana's Deb Edelman will not be competing and she's the top player in the region. That really opens it up for anyone in singles and doubles," said Louderback.

Playing doubles for the Irish will be the team of Barton and Faustmann and the team of Vitale and Tholen. The Notre Dame women are expected to turn in strong performances and Louderback hopes to have Irish representatives at the National Indoor Championships in Minneapolis in February.

Coming: The New
CLUB MOJATI

"We're choppin' broccoli"
watch for details

Win A Free Macintosh SE/30

Find out how you can win over \$3,000 worth of computer equipment FREE. Look for complete contest information in the upcoming Apple newsletter. Or look in next Monday's edition of the Observer for information on how to win a FREE computer.

Apple Computer, Inc.

MADMACS, Notre Dame - Michiana User Group

Going to the Tennessee Game?

At halftime there will be a collection to go to the troops in Saudi Arabia. Any amount of money you can donate will be greatly appreciated.

Thank you...Go Irish!

CAMPUS

Friday, Nov. 9

7:30 and 9:45 p.m. Film, "Mystery Train." Annenberg Auditorium, Snite Museum. Sponsored by Notre Dame Communication & Theatre.

LECTURE CIRCUIT

Friday, Nov. 9

12:15-1 p.m. "Are Women More Peaceful than Men?" Kathleen Maas Weigert, Friday Forum in Room 124 of the Center for Social Concerns.

4:30 p.m. Mathematical Colloquium, "Characterization of The Unit Ball And Circular Domains In C," Prof. So-Chin, State University of New York at Albany. Room 226, Mathematics Building. Sponsored by Department of Mathematics.

4 p.m. Lecture, "Why It Is Difficult for Groups to Make Choices," Maynard Thompson of Indiana University. In the lecture hall of the science building at Saint Mary's College. Sponsored by Saint Mary's Math Club.

3:30-5 p.m. Panel Discussion of "Germany and Europe: One Year After the Fall of the Berlin Wall." By Dr. Jurgen Brauer, Dr. Donald Kommers, Dr. Robert Ladrech and Dr. J. Robertways of St. Mary's and Notre Dame. At Carroll Auditorium of Madeleva Hall at Saint Mary's College. Sponsored by Saint Mary's Political Science Club.

7 p.m. Lecture by Dean Robert Waddick of Arts and Letters on the MBA (Masters in Business Administration). In Room 114 O'Shag on November 12. Sponsored by Arts and Letters Business Society.

Sunday, Nov. 11

7:30 p.m. Lecture, "Women's contributions to peace." Kathleen Maas Weigert, faculty fellow at The Peace Institute and faculty liaison/academic coordinator at the CSC., in Grace Hall.

MENUS

Notre Dame

Turkey Tetrazini
Fried Fish Boats
Broiled Haddock
Fried Bread Cheese Pizza

Saint Mary's

Seafood Enchiladas
Cantonese Pineapple Turkey
Beef Ragout Burgundy
Deli Bar

CROSSWORD

ACROSS

- 1 City in a Calif. wine region
- 7 Turkish mountain
- 13 Yellowish brown
- 14 Where Padang is
- 16 Latin American's public garden
- 17 "The Music Man" star
- 18 Fink or stoolie
- 19 Flange
- 20 Chinese dynasty
- 21 Tuzla, e.g.
- 22 Xiamen's former name
- 24 A computer language
- 26 B'ar-killer Boone
- 27 Let go
- 29 Down
- 30 Lawn game
- 31 Bacon pieces
- 33 Gave in
- 35 Cuddles
- 37 Sub's nemesis in W.W. II
- 41 Clandestine
- 46 Neighborhoods
- 47 Finis
- 49 Subject
- 50 Roster
- 51 Letter opener
- 53 Ugandan exile

DOWN

- 54 Remove, with "off"
- 55 Athlete Thorpe
- 56 Never, in Bonn
- 58 Three-time Burmese Prime Minister
- 59 Upgrade
- 61 Attacking force
- 63 Final factor
- 64 Ship's route
- 65 Some are bum
- 66 Trustworthy

DOWN

- 1 Historic island W of Athens
- 2 Douglas and Bryan
- 3 Hanoi's locale, to a G.I.
- 4 Seven-week period in Judaism
- 5 Doc
- 6 Poplars
- 7 Daffodil
- 8 Countrified
- 9 Sitcom starring Sherman Hemsley
- 10 Cape
- 11 Magnetize
- 12 Clobber
- 13 Metal or glass bottle
- 15 Fished
- 23 Truly
- 25 Work at a cantina

ANSWER TO PREVIOUS PUZZLE

- 26 Cambridge staff member
- 28 Units of force
- 30 Harass
- 32 Fix
- 34 Guitarist Paul
- 36 Seashore treat
- 37 Hailed
- 38 Three Ripkens
- 39 Dangerfield's quest
- 40 Gyle or keeve
- 42 Rolled tea
- 43 Ranchers' relays of remounts
- 44 Celebrated
- 45 Form of security
- 48 Popular pastry
- 51 Carpenter's box
- 52 An "Exodus" star
- 55 Shade of green
- 57 Author Hunter
- 60 Compete
- 62 Tankard filler

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

"We must be careful, Cisco! . . . Thees could be the eentafamous Queek Sand Beds of Chihuahua."

SUB'S SHOWING MOVIES

TONIGHT AT
Cushing Auditorium
8:00 and 10:30
Tickets are \$2

STUDENT UNION BOARD

ND hockey opens at home

Observer Staff Report

After playing its first five games on the road the Irish hockey team finally host its first game against Ferris State tonight at 7:30 at the Joyce ACC. The Irish will then travel to Ferris State for the second game of the home-and-home series.

The Bulldogs are 7-2-2 against the Irish to date, and defeated eighth-ranked Michigan last weekend. The Irish have not beaten Ferris State since 1982, and although the Bulldogs only has a 2-3-3 record to date, the Irish expect them to be a very formidable opponent.

"We know they are playing a very tough schedule in the CCHA league," Notre Dame winger Lou Zadra says. "They should be a big, strong team—we will be outsized—and it should be a very physical game."

A key injury also concerns the Irish. Center Dave Bankoske has slightly torn cartilage in his shoulder. He is

having trouble shooting the puck, and Zadra says he doubts that Bankoske, who led the Irish in scoring last season, will be able to play this weekend. Sophomore Curtis Janicke, who is just returning from an injury himself, will replace Bankoske on the first line for the Irish.

Notre Dame (1-3-1) recorded its first victory of the season last weekend against Kent State. After scoring just five goals in their first three games, all losses, the Irish broke loose in their two-game series at Kent. They scored 12 goals in the two games, winning 7-4 last Friday night and tying 5-5 Saturday.

"In the beginning of the season you sometimes start out a little bit shaky," Zadra says. "We've been getting good shots, but we have run up against some really talented goalies. I think we're coming out of our shell, though, after all, we did score seven goals and then five against Kent State."

One player who has continued to be a pleasant surprise for the Irish is freshman goalie Greg Louder.

Louder was faced with the unenviable task of replacing Lance Madson, who graduated last spring. Madson held numerous Notre Dame records and was the cornerstone of last year's Irish team, but Louder has made sure that the Irish haven't missed the departed star too much.

"He's been an outstanding freshman goalie for us so far," Zadra says. "He has had some big shoes to fill since Lance Madson left, but we're encouraged by his progress so far this year."

Louder, who has played every minute of the season in goal for the Irish, has a 4.32 goals-against average and an .884 save percentage.

On the other end of the rink, Notre Dame will count on leading scorers Zadra (3 goals, 1 assist), Mike Curry (3 goals, 1 assist), Sterling Black (2 goals, 1 assist) and Janicke (2 goals, 1 assist). The Irish will need these veterans to carry the load in the early stages of the season, because injuries to players

see HOCKEY / p. 20

The Irish hockey team skates into action against Ferris State in its home opener tonight.

Irish to host Rolex Champs

By DAVE McMAHON
Sports Writer

Some of the best men's tennis players in the Midwest will converge on the Eck Tennis Pavilion this weekend as Notre Dame hosts the Rolex Regional Singles and Doubles Championships, the final event for the fall season.

Irish junior All-American David DiLucia, seeded first and coming off a semifinal appearance in last week's Volvo Collegiate Championships, could see a rematch with Northwestern's Steve Herdozia, who eliminated DiLucia in the semifinals of last year's tournament and later ousted him in the NCAA tournament.

Fourth-seeded Chuck

Ron Rosas

Coleman, fresh off four pre-qualifying wins at the Volvo Championships, hopes he can keep up his tactics against such quality competition.

"I've been playing pretty

loose lately," said a relaxed Coleman. "But most teams are bringing their top four players, so there's definitely going to be some tough matches."

These will be nothing new to the Irish, who play what is probably the most difficult schedule of any represented team.

"We had a tough fall schedule, but I think the competitiveness of the matches we played earlier in the season will help us out," said Coleman.

Sophomores Andy Zurcher, seeded in the 17-32 draw, and Ron Rosas, along with freshman Tommy North and senior Ryan Wenger, will also vie for two qualifying slots to the na-

see TENNIS / p. 19

ND basketball will hold Blue-Gold game Sunday

By KEN TYSIAC
Associate Sports Editor

The Notre Dame men's and women's basketball teams will tune up for their season openers Sunday in their Blue-Gold intrasquad games. The Irish women will take the court at 6 p.m. for a 20-minute scrimmage, and the men's game will follow.

The men looked very impressive during an exhibition victory over Athletes in Action Nov. 5. Junior forward LaPhonso Ellis was a force in that game, scoring 28 points and adding 13 rebounds to lead both teams. Four other Irish

players scored in double figures in the scrimmage. Junior Daimon Sweet scored 14 points, senior Kevin Ellery had 12, and juniors Keith Tower and Elmer Bennett had 10 apiece.

"Athletes in Action showed us a lot about ourselves," Tower says. "It also showed us some things we have to work on. Every individual needs to work on one-on-one defense. Later in the season we can't have as many turnovers as we had in that game. But at the same time we beat a good team and played to our potential."

see HOOPS / p. 18

Men's and women's harriers at District IV Champs

Men attempt to qualify for NCAA

By Barbara Moran
Sports Writer

The Notre Dame men's cross-country team travels to West Lafayette, Ind., tomorrow to face their toughest test of the season as they will attempt to qualify for the NCAA Championships.

The tenth-ranked Irish hope their near-perfect season and recent capture of the MCC crown will give them the momentum they need to qualify. Notre Dame has suffered only one loss this season, to William and Mary, while posting a convincing victory over Georgetown and capturing the National Catholic and Notre Dame Invitational titles.

None of these victories come into account, however, when the district representatives to the NCAA championships are determined. The season hinges on tomorrow's crucial race, because only the top three finishing teams will proceed to the NCAA finals, regardless of season record.

see MEN / p. 19

The Observer / David Lee

The Notre Dame men's cross-country team, hoping to land an NCAA bid, will take part in the District IV qualifiers at Purdue tomorrow.

Women try to end strong, face tough competition

By RICHARD MATHURIN
Sports Writer

The Notre Dame women's cross-country team's season started out in ominous fashion with a 15-50 loss to Georgetown. Now that meet is but a distant memory for the ever improving Irish. They will travel to West Lafayette, Ind. to compete in the NCCA District IV on Saturday, fresh off a victory in the MCC Championships on October 27.

The Irish will run against the deepest and most talented field they have faced so far this year, including the Big Ten's top three finishers in Wisconsin, Michigan and second-ranked Indiana. Indiana boasts the nation's top overall runner in Michelle Decker, while Wisconsin is led by record-setting runner Susie Favor, who has won ten meets in her career.

Also in the field will be some teams the Irish already have met this year like Purdue, Ohio University, and Western

Michigan.

"We'd like to be in the top ten of thirty-nine teams," said Head Track Coach Joe Plane.

No one Irish runner has been dominant, rather a new face steps to the front every week. The hero of the MCC Championships was sophomore Lisa Gorski, who led the Irish with a time of 18:47, after having a previous best finish of 19:37.4 in the Georgetown meet.

The most consistent runner for the Irish this season has been junior Amy Blaising, who has finished no worse than 18th in any of the Irish meets.

Junior Diana Bradley may be Notre Dame's strongest runner, but has been plagued by inconsistency this year. The Irish will need her to run her best race of the year if they hope to attain their goals in the meet.

The top two teams from the meet will qualify for the NCCA Championships in Knoxville,

see WOMEN / p. 19