

The Observer

VOL. XXIII NO. 52

WEDNESDAY, NOVEMBER 14, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bishops say 'No' to funerals run by laity

WASHINGTON (AP) — U.S. Roman Catholic bishops on Tuesday showed their wariness about letting lay people invade clerical turf.

The bishops' anxieties came out as they voted down a move to allow trained lay members to conduct funerals.

In a ballot vote, the measure lost by 136 to 113, with a two-thirds majority required for passage.

Heavy floor opposition had presaged defeat of the plan.

Accepting it would signal that "the role and value of the priesthood was being questioned," said Bishop Donald Wuerl of Pittsburgh.

"Such a sweeping move has a lot of ramifications and implications," he said, likely to make substitution of laity for priests "a common practice." The measure, spurred by a sharpening priest shortage, was proposed by a liturgy committee headed by Bishop Joseph Delaney of Fort Worth, Texas.

It would have authorized local bishops to permit lay persons to preside at funerals when no ordained deacon or priest was available.

Bishop Elden Curtiss of

Helena, Mont., said the step would indicate "acceptance of priestless parishes and ascendance of the non-ordained."

"It would signal that we are moving from an ordained to a non-ordained ministry.... The time people most want a priest is when dying, at death and afterward."

A succession of bishops took the floor to assail the plan at the annual fall meeting of the National Conference of Catholic Bishops.

But a few bishops defended it with fervor.

Archbishop Francis Hurley of Anchorage, Alaska, said "extreme distances" and "extreme weather" there make such lay-led services vital, and added:

"It would be corporately narrow-minded and shortsighted not to allow this provision for the pastoral needs of people at one of their most poignant moments, the time of death."

Bishop Robert Sanchez of Santa Fe, New Mex., said the measure would help "us to reach out to the grieving and suffering with support" when no clergy was available.

Book signing

Father Theodore Hesburgh is shown during yesterday's book signing of his new autobiography titled, "God, Country, Notre Dame". The turnout for the event was large with a line that stretched outside.

The Observer/Elisa Klosterman

Bill of Rights was too broad, panel says

Editor's note: Last Spring, the Legal Department of Student Government put together a document known as the Bill of University and Student Relations, or simply the Bill of Rights. This document was passed by the Student Senate, but stalled by the Campus Life Council for discrepancies in both the structure and content of the document. In this series, The Observer will examine the original Bill of Rights, why it failed, and what has become of the document this year.

By **MONICA YANT**
Associate News Editor

The Bill of University and Student Relations failed as a single document because it tried to do too much.

This is the assessment of members of Student Government, of the Legal Department, and of the Campus Life Council (CLC), who referred the Bill to a task force last March.

The task force has since abandoned the document itself, in favor of restructuring and preparing several of the individual rights contained in the document for approval of the Senate, CLC, and Office of Student Affairs.

While the Bill was originally presented as containing "reasonable rights that we feel are or should be granted already," there was confusion over the philosophical structure and overlapping of rights with du Lac.

Furthermore, according to Student Body President Rob Pasin, the Bill sought involvement of both students and the

The status of the Student Bill of Rights

The First of a Three Part Series

Administration in implementing the rights and responsibilities, without directly involving the Administration in the process of development.

The Bill of University and Student Relations was the product of the Student Government Legal Department, created during the tenure of 1989-90 Student Body President Matt Breslin. The idea of a document outlining students' rights had been discussed for several years, according to Pasin, and the new department gave Student Government an opportunity to develop this idea.

Controversy Surrounding the Content of the Bill:

"The Bill of University and Student Relations is based upon our peer institutions, du Lac, and principled beliefs," said a Legal Department summary.

The Bill was modeled loosely after the Joint Statement on Rights and Freedoms of Students, drafted in 1967 by representatives from the American Association of University Professors, U.S. National Student Association, Association of American Colleges, National Association of Student Personnel Administrators, and National Association of Women Deans and Counselors, according to Raja Singh, Executive Coordinator of the Legal Department.

The philosophical statement of the Bill says the document is

"a statement of trust," alluding to the 1983 Mission Statement of the University which said, "To have a healthy relationship between the Administration and students, the element of trust must be present."

"We hold strong to the notion that students should not only be treated as adults, but also act accordingly. In order to do so, we propose the enclosed revisions on judicial procedures and general rights as students," the philosophical statement read.

The inclusion of rights within the Bill that were already mentioned in du Lac was an automatic negative feature, according to Pasin. He cited Article VII, which guaranteed "the right to carry on individual or organized activity which expresses any opinion regarding the University and/or society."

"That's already allowed," he said.

Two articles in particular, Articles II and III, were subject to debate by the CLC.

Article II of the Bill concerns

Key Points in the Student Bill of Rights

Seven rights cited in the Bill

- To due process
- To be judged by one's peers
- To open hearings
- To public disclosure of administrative hearings
- To free and uncensored press
- To freedom of assembly
- To not be collectively punished

judgment by peers, saying "Students will comprise at least one-half of the panel at administrative hearings," and specifying that certain offenses will be handled specifically by residence hall judicial boards.

"If students sit on the hearing panels, they become aware of what problems exist within the Notre Dame community, how they threaten the order of the community, and how they can be resolved responsibly," the philosophical statement said.

"The community is weakened when the administrators are perceived as 'those who punish' and students are perceived as 'those who break rules.' When students are involved in hearings, students can no longer believe that any resulting punishment is the result of an unsympathetic administration."

The issue of open hearings provided the grounds for Article III. "Disciplinary hearings will be open unless the student in question requests a closed hearing, in which case the hearing shall be closed," the Bill read. "In a hearing of two or more students, any one student's request for a closed hearing shall take precedence over the request of one or more of the other students [sic] for an open hearing."

Article III continued, "In cases where the need to protect privacy is in the judgment of the parties to the charge, the administrative party may close the hearing over the objection of the charged student(s)."

"At an open hearing the administration has the discretion to limit the number of persons in attendance in order to ensure an orderly proceeding. In such instances, the administra-

tive decision is final."

The motive behind Article III was, according to the philosophical statement, "to ensure that students receive due process in a disciplinary hearing. The public scrutiny that public hearings provide safeguards the accused student's right to due process. . . Without public record, arbitrary and subjective opinion can be given more weight."

Much confusion surrounded Article III, according to Pasin and Singh. The article said that students had the right to an open hearing, but essentially the hearing could be closed by a number of factors. If more than one student is involved, and one of the group requested a closed hearing, that student had precedence.

"If one of the students involved can close the hearing, and if the administrator always has the final word, the concept of an open hearing asserts nothing," Pasin said.

Whether an open hearing is even beneficial was subject to debate as well, according to Bill Kirk, rector of Stanford Hall. "I don't really see the benefit. . . it would be unfair to someone to be subject to that kind of scrutiny."

Administrative hearings are actually "tremendously fair," according to Kirk.

Article III also gave residence hall judicial boards extended disciplinary power. However, since there is no standardized role for each hall, such power would have been difficult to implement. The role of the judicial board is often different in men's dorms than women's, according

INSIDE COLUMN

An insider's guide to driving a bus

I was innocently walking through the local grocery on an August afternoon. Suddenly out of nowhere a tiny, youthful voice screamed "Hi bus-driver!" My eyes opened wide in horror; I meekly croaked out my hello's and snuck sadly away.

Christine Stephan
News Copy Editor

A fluke you ask? Perhaps a misidentification? I'm afraid not. I spent the summer months as a part-time bus-driver. Only recently have I been able to discuss my summer job. I was severely scarred by ill-intentioned friends introducing me as "Christine-she-drives-a-bus."

New acquaintances looked upon me as a victim of both society and school-children everywhere. Others pondered lofty images of me behind the wheel of a Greyhound in faithful service to the CTA, and my parents begged the University for a refund.

My 21st birthday left me bearing the rite to take the Commercial Driver's License examination. The test is not an easy one, so to dispel common misconceptions I shall take you through the process.

STEP 1: Three written examinations on over 100 pages of material.

STEP 2: Pre-trip inspection test including a lengthy discussion of such wonders as the hydraulic braking system and tread depth in tires.

STEP 3: Skills test, laden with orange cones and careful maneuvering.

STEP 4: (optional) Re-take of the 'backing-up' part of the test.

STEP 5: Road test, measuring my knowledge of speed laws and proper procedures for railroad crossings.

STEP 6: Drug test—no preparation necessary.

And thus, I was presented with a new commercial driver's license.

Proudly I negotiated my way through narrow streets lined with UPS trucks and family wagons. It was during these times that I learned trees were not quite as stationary as they're rumored to be. I had but one mishap with the bus, (Please recall the 'backing-up' section of the skills test) reversing into a trailer-hitch and poking a \$1,000 hole in the back. Sleep easy, no injuries.

You've probably never thought about controlling 22 demonic children, especially while operating heavy machinery. And here, I would like to thank my loyal sister Cathy (a freshman here) for accompanying me on those hell-bent journeys and for taking care of the seat-belt, the brave removal of bees and cicadas and the ever-patient ear for the "you know what-ers."

My experience has granted me a new respect for the woes of school-bus drivers and my parents are ecstatic that I have promised to finish my fourth year. But there is one thing I cannot shake. I still fear the cold, impersonal, grocery-store greeting reserved only for those who are nameless, faceless bus-drivers.

WEATHER

Forecast for noon, Wednesday, Nov. 14.
Lines show high temperatures.

Yesterday's High: 44
Yesterday's Low: 26
Nation's High: 93
(San Gabriel and Monrovia, Calif.)
Nation's Low: 10
(West Yellowstone, Mont. and Gunnison, Colo.)

Forecast:
Sunny, breezy and much warmer today with a high in the mid-60's. Clear tonight with a low of 40-45. Mostly sunny and warm tomorrow with a high in the upper 60's.

OF INTEREST

IBM will hold an information day today from 1 to 5 p.m. in the Notre Dame Room, LaFortune Student Center. IBM will arrange interviews to take place Thursday for openings in Programming, Engineering, and Technical Sales (BS/MS). Students should bring four copies of their resume and transcript, if available.

Attention all engineers, including interested freshmen! An activities fair with all engineering technical and honor societies will be held in the lobby of Cushing Hall Thursday from 4 to 6 p.m. Pizza will be served for all participants.

The Rosa Parks speech will be shown today at 6 p.m. in the Center for Social Concerns Multipurpose Room.

Prayers for El Salvador will be offered on the occasion of the anniversary of the death of the martyrs at the University of Central America. A memorial service will be held in Pasquerilla West Thursday at 5 p.m. Eucharist will be celebrated in Dillon chapel on Friday at 4 p.m.

WORLD

Boris Yeltsin, president

of the Russian republic, said Monday that Russia would not pull out of the Soviet Union and that he would try to settle his jurisdictional disputes with President Mikhail Gorbachev. Yeltsin's remarks came a day after he met behind closed doors for four hours with Gorbachev, his longtime political rival. Previous agreements between the leaders have broken down, and economists said their future cooperation is crucial to solving the country's economic crisis. Speaking to the Russian Parliament's constitutional commission, Yeltsin emphatically denied that Russia, the largest of the 15 Soviet republics, "wants to break up the union." "I'm for a strong union and union treaty," the independent Interfax News Agency quoted him as saying.

Several leaders of China's pro-democracy movement may soon face secret trials, the human rights group Amnesty International said Monday in London. They have been held without charge in harsh conditions, and hundreds of others have simply disappeared since the movement was violently smashed by authorities while demonstrating in Tiananmen Square. "These reports (of pending trials) are particularly disturbing because trials in China fall far short of international standards," said the London-based group. "They are usually a mere formality, with verdicts decided beforehand and little chance for appeal," the group said in a short statement.

NATIONAL

Paul Wellstone, the underdog who unseated Minnesota Sen. Rudy Boschwitz last week, found one last obstacle Tuesday. The Capitol door was locked and he didn't have a key. With home-state television cameras in tow, Wellstone knew it could be an embarrassing moment for a U.S. senator-to-be. "It's pretty bad when the first time he comes in ... that the door is locked," he joked. A Capitol police officer, however, spotted his predicament, quickly opened the door and Wellstone darted through. Wellstone, 46, was the first of four newly elected senators to arrive at the Capitol Tuesday for two days of orientation sessions.

The Internal Revenue Service held the yard sale of the year Tuesday, auctioning off Nevada's oldest legal house of ill repute and a third of a century worth of memorabilia ranging from kitschy to kinky. Bidding for the two-building Mustang Ranch brothel complex got off to a slow start, with no takers as the price slumped from an asking price of \$10 million to \$1.4 million. The majority of more than 1,000 registered bidders huddled under a red and white tent in the parking lot of the defunct bordello waiting to bid on souvenirs and memorabilia from Nevada's best known house of prostitution. After a brief break, the brothel fetched a top bid of \$1.49 million from a man who refused to reveal his name or his plans for the 330-acre property 10 miles east of Reno.

CAMPUS

Rex Rakow, director of security and police at the University of Notre Dame, has been elected chairman of the campus police chiefs' section of the International Association of Chiefs of Police (IACP). A newly organized unit of the 12,500-member IACP, the campus police chiefs' section was created to recognize the specialized field of campus law enforcement and the unique relationship between campus and municipal law enforcement. A native of Mishawaka, Rakow joined Notre Dame's security and police in 1979 and has been director since 1985. He holds a bachelor's degree in police administration from Indiana University and a master's degree in institutional administration from Notre Dame.

MARKET UPDATE

Market Update for Nov. 13 1990	
Up 815	Volume in shares
Unchanged 465	160.24 Million
Down 729	
NYSE Index	173.31 ↓ .76
S&P Composite	317.67 ↓ 1.81
Dow Jones Industrials	2,535.40 ↓ 4.95
Precious Metals	
Gold	↓ \$3.30 to \$382.30/oz.
Silver	↓ 3.7¢ to \$4.19/oz.

ALMANAC

On Nov. 14:

- In 1832: The first street-car — a horse-drawn vehicle called the "John Mason" — made its debut in New York City.
- In 1881: Charles Guiteau went on trial for the assassination of President Garfield. Guiteau was convicted and hanged the following year.
- In 1940: During World War II, German planes destroyed most of the English town of Coventry.
- In 1972: On Wall Street, the Dow Jones Industrial Average closed above the 1,000-point mark for the first time, ending the day at 1,003.16.

The Observer

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

Tuesday's Staff

News

Carolyn Amann
Paul Pearson
Mike Owens

Accent

Paige A. Smoron
John Fischer
Melissa Cusack

Production

Wendy Cunningham
Ann Buff

Ad Design

Cara Eckman
Kerry Clair
Mario Siguenza
Doug Bronsing
Maria Blohm

Sports

Scott Brutacao

Viewpoint

Kim St.Clair
Kathy Welsh

Scoreboard

Rene Ferran

Systems

Mark Sloan
Mike Murphy

Graphics

Michael Muldoon

Circulation

Bill O'Rourke
Matt Novak

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.

Mexico discussion

Professor Steven Bell, left, is shown discussing Mexican literature during yesterday's Kellogg Seminar titled "Impasses and New Frontiers in Mexico Literature" held in Decio Hall.

The Observer/Elisa Klosterman

Lesbian professor talks about challenges homosexuals face in heterosexual society

By STEVE ZAVESTOSKI
News Writer

The issue of the socialization of homosexuals was addressed in a lecture by Louise Douce, a doctor of psychology at Ohio State University.

According to Douce, an admitted lesbian, a religious conflict is just one of three obstacles faced by gays and lesbians. "There are two truths in the very core [of everyone]: one truth is who you are, the other is your religious value system."

When these truths contradict, according to Douce, "one of them has got to go. They [homosexuals] usually come to a point where [they say] 'either I go or the church goes.'" Usually, said Douce, there is a return to spirituality in a process called 'identity synthesis.'

She also said that Christians are generally the only ones that have a problem with homosexuality. "It really is the Christian

religions that have made this such a big issue," said Douce.

The view of most Christians towards homosexuality, continued Douce, is based on misconceptions. "One is that Christ never said anything about homosexuality," Douce asked why, "if homosexuality is such an abomination to Christ, then how come he never said anything about it?"

Another misconception Douce pointed out was the story of Sodom and Gamorrah. "It is not a story about gay and lesbian issues at all. Most Biblical scholars will agree that it is a story about elitism and selfishness," said Douce.

Douce used the apostle Paul's writings as a New Testament example. She claims Paul was not talking about same gender relationships at all.

According to Douce, homosexuals can be responsive to truth, honesty, and God's will. "If the only way to follow God's will is through the pope then

we have a problem [with a homosexual being a good Catholic]."

Douce also addressed other obstacles for homosexuals in society. She said that "People cannot choose their sexuality, it is discovered." This poses a problem in a world that is predominantly heterosexual in that homosexuals feel they are unaccepted.

"Ours is a heterosexist society," Douce stated. She defined heterosexism as "the belief that it is better to be heterosexual." According to Douce, sex is used to sell anything from mouthwash to cars. Douce suggested that "anything that has to be sold that much may not be the right way of life."

Douce continued describing the process homosexuals face in 'coming out.' "There is no one for us to identify with," said Douce "most of the famous gays and lesbians in history have been erased."

McCarthy says ROTC should be discontinued

By SARAH VOIGT
News Writer

The sole goal of the ROTC program is to train people to slaughter others or to threaten to slaughter, said Coleman McCarthy, a liberal syndicated columnist for the Washington Post in a lecture Tuesday.

Yet McCarthy, a self-proclaimed pacifist who also founded and directs the Center for Teaching Peace located in Washington D.C., defines himself in relation to force.

"Ideas are a force. I am a pacifist so I love the use of force. I'm in the trenches every day teaching nonviolence."

Over the past eight years McCarthy has taught over 2,500 students about the theory and history of nonviolence. McCarthy has also attempted to organize peace studies programs at colleges and universities across the country.

According to McCarthy, peace studies programs should replace ROTC programs on college campuses. "ROTC has no place on a campus, a place where we study ideas. We must push for students to graduate from college armed with ideas, armed with truth, armed with justice; not armed with guns," McCarthy said.

"Because guns and bombs are not working," McCarthy continued, "the U.S. spends \$800 million a day on war. That's \$13,000 a second that the Pentagon is wasting on war."

According to McCarthy, the ROTC program shares in what he calls the "violent ethic" that pervades many aspects of American society today. "ROTC is not the problem. It's just the symptom of the problem," he said.

McCarthy cited the recent increase in numbers of battered women, teenage suicides and campus rapes as tragic symptoms of the increased levels of

violence in American society today.

McCarthy does not blame ROTC or even the American government for what he considers to be their participation in the "violent ethic." "I'm to blame. You are to blame."

Yet McCarthy does blame the ROTC program for class discrimination. "Try to find children of wealthy families in that program. It's mostly lower class families, minorities, it's the only way they can get money," he said.

In order to eliminate the need for a ROTC program McCarthy said, "We must organize our hearts, souls, schools and government to offer a counterforce," said McCarthy.

For McCarthy, nonviolence represents this counterforce. "Either you believe in that ethic of violent force or you believe in nonviolent force. College is the perfect place to devote yourself to nonviolence," he claimed.

Ironically, McCarthy urged students to leave campus and to go among the victims of violence in order to best understand nonviolence. "Learn the joy of service to others. That's where you'll find your joy, where you'll find your meaning. Teach someone how to read this semester," he suggested.

"Most students that graduate from college are idea rich and experience poor. That's why students have to get off campus and find someone who's hurting," he said.

McCarthy related how he hated when his friends would ask one of his children what they wanted to be when they grew up. He said that a more relevant question would be, "How do you want to serve society when you're ready?"

"Those committed to peace and justice also know that the world will not be changed through the use of armies, fists, guns and nukes," said McCarthy.

You are Cordially Invited
to a Company Presentation

by

Eli Lilly and Company

on

"Financial Career Opportunities and Challenges
in a World-Class Life Sciences Company"

Thursday, November 15, 1990

Notre Dame Room
LaFortune Student Center

5:00 pm - 7:00 pm

Reception following presentation

Open to students majoring in:
Finance, Accountancy, and Economics

Research saves lives.

American Heart
Association

Sophomores

Get involved
in the excitement of

ND JPW ND

Apply for the
Sophomore
Committee!

Applications available in
Student Activities Office
3rd Floor LaFortune

Duggan leaves job with homeless

Special to The Observer

Dennis Duggan, executive director of the Center for the Homeless in South Bend, has resigned his position effective February 15, according to Father Richard Warner, chairman of the Center's executive committee.

Citing family reasons for his decision, Duggan informed the committee of his resignation at its Nov. 7 meeting. His wife is pursuing a doctorate in oncological nursing at the University of Texas-San Antonio and has continued to live in that city with five of the couple's six children during her husband's nine-month tenure at the Center. The Duggans' oldest child is a freshman at the University of Notre Dame.

Duggan told the board he felt he had accomplished the immediate tasks for which he was brought to the Center and that this was an appropriate time for a change in leadership.

Duggan cited the establishment of operating policies and procedures for the Center, the establishing of contacts with supporting organizations in the local community, the training of volunteers and the opening of new facilities on the Center's previously unused second floor as the major accomplishments of his tenure. The new second-floor facilities will be dedicated on November 17.

Warner expressed the executive committee's regret at Duggan's departure and its appreciation of his work as director, particularly his efforts in

laying a solid operating framework for the facility. Warner said the executive committee would meet again Nov. 20 to begin planning a local and national search for Duggan's successor.

Duggan will return to San Antonio to the 250-bed homeless facility he directed before assuming his position with the South Bend Center.

Rights

continued from page 6

a total loss, according to Singh. "The work put into it showed up in the choosing of which rights to include," he said, "This is what we've taken from it."

The formation of a task force can also be viewed as a success. "Maybe it was a good way to start this thing," Singh said.

Essentially, the issues that were raised by the Bill were its true success, according to Jochman.

But dealing with the issues was easier said than done. "Change at Notre Dame is an evolutionary process," Pasin said. "In order to bring about change, it takes the combined efforts of all members of the community."

"Unfortunately, when the Bill was first presented this had not occurred. Therefore, that's what we're doing now."

Do You Have The Foresight To Avoid Costly Hindsight?

Why use expensive, inconvenient service bureaus when there is one right on campus? We offer a full range of desktop publishing services for the Macintosh including: image scanning, text scanning (Macintosh and DOS compatible) Linotronic imagesetting, and typesetting.

Our experienced staff ensures that you receive high quality work at some of the lowest prices in the nation. Now, for a limited time, new customers will receive 50% off their first job.

Call us today at 239-7471 or stop by our office at 314 LaFortune Student Center.

observer typesetting

ATTENTION JUNIORS !

Do you want to be in the Junior
Parents Weekend Slide Show?

Please submit pictures to the Student
Activities Office - 3rd floor La Fortune

Nov. 12th - Nov. 16th

(No pictures accepted after Nov. 16)

Questions: Call KATIE - x1297

NOTE - No alcohol allowed in pic!

Thanks

Collection for the Hungry

Help us in our efforts to show
active and expressive solidarity
to the poor and hungry of the
South Bend community, in the midst
of our own time of Thanksgiving for
all of God's blessings.

Sunday, November 18, 1990
at all masses on campus.
Please be generous!

University of Notre Dame
Notre Dame, IN 46556

Library Concourse 219-239-8536
Bodin Hall 219-239-5242

Moscow hopes for best with perestroika, historian says

By FRANK RIVERA
News Writer

Ordinary Muscovites hope for the best to come from the Soviet government's implementation of perestroika and the changes occurring in Moscow and Soviet Russia, according to Russian historian Sergei Romaniuk.

In his lecture, "Perestroika from the Perspective of an Ordinary Muscovite," Romaniuk, an historian at the Pushkin Museum and the Museum for the History and Reconstruction of Moscow, said he wanted to speak from the point of view of a citizen of Moscow and not as a political official.

"I spoke as an historian of Moscow who has the possibility to observe Moscow life," said Romaniuk, "and not a party official...but simply as an inhabitant of Moscow."

Many buildings and monuments were destroyed and replaced by the Soviet government after the Bolshevik revolution in 1917, according to Romaniuk, who is writing his third book, "Moscow Vanished," about the mutilation and vandalism by the government.

Romaniuk said he would be against the demolition of Soviet monuments to an extent. However, he said there were too many Soviet monuments

than are needed and call for replacement or demolition.

Despite the widespread implementation of perestroika, there are still difficulties, most of which come as a result of the conservatives in the government, according to Romaniuk.

"The most difficulties come from our rulers who are unwilling to plunge in it," said Romaniuk. "Many of them are right-wingers and not democrats, or leftists, and they do not want it to be a complete rebuilding of our society."

Romaniuk acknowledged the possibility of totalitarianism re-establishing itself in the Soviet Union but expressed optimism in the progress of perestroika.

"I don't even know what the Soviet Union will be like tomorrow, but I would like to see it free and open like any democratic state in the world," said Romaniuk. "But, I would also like it to be free from many of the evils of the capitalist society if it is possible for a democratic society to do so."

Romaniuk is a member of the Moscow City Council of the All Russian Society for Protection of Architectural and Historic Monuments and a member of the editorial board of the magazine "Staraiia Moskva" ("Old Moscow").

The lecture was sponsored by the Institute for International Peace Studies and the Department of History.

Lenin lying down

Young children touch the Lenin statue in a small town in the Soviet Latvia Republic, which has declared its independence. The local city government approved the dismantling of the statue.

Brandabur lectures about West Bank's 'Night of the Broken Clubs'

By SCOTT KEEGEL
News Writer

While few people at Notre Dame may attach any significance to the term, "the Night of the Broken Clubs," to a Palestinian, the phrase evokes disgust and fear.

Yesterday in the Law School, Clare Brandabur, Fulbright Fellow and former professor at the now-defunct Bir Zeit University in the West Bank, gave an account of what happened one night in the West Bank as an audience of about twenty listened in shock.

"In January of 1988, two months after the beginning of the Intifada, orders were issued that a group of soldiers go to a village...to round up twelve persons who were 'wanted.' The twelve were brought together—without resistance—and handcuffed and shackled. The locals—they're called 'locals', not 'Palestinians'—were then put on a bus," said Brandabur.

"As they drove away, the bus driver revved the engine to drown out their cries. They were led to a nearby orchard, and in groups of twos or threes they were led into the orchard, laid down, gagged with flannel, and then systematically clubbed so severely that the clubs broke."

According to Brandabur, the soldiers had orders to beat them until their arms and legs were broken. "The soldiers then took off the Palestinians' bonds and gags, and left them lying helpless in the orchard."

"What this shows...is that there is a kind of schizophrenia there [in Israel], and I would say that the reality...underlying the 'mask of democracy' is not really democratic at all," Brandabur said.

Brandabur also pointed out that this is not to say that there isn't a very strong peace movement in Israel. There is a peace movement, and it is fighting for "legal trials for the people who beat the Palestinians to death."

The audience was read a New York Times headline saying that three Israeli soldiers accused of beating Palestinians were brought to trial. Two were acquitted, and one was given a three-month sentence, "that will probably be suspended," said Brandabur. The three were also given a demotion. "Once the headlines go away," she speculated, "they'll probably be given a vacation and a promotion."

When asked about a possible solution to the problem, Brandabur said that "first of all, the United States should start listening to the Israelis who are in the peace camp, not just to their generals like Shamir and Sharon."

"The people who really want peace need to be heard as well; they're begging us to stop supporting the militarism of the Israelis. As long as the State knows that it can get billions of dollars and the aid won't be cut, they'll do just about anything. If the U.S. would cut aid substantially—50 or 75 percent—there would be peace in two weeks."

In respect to the current situation in the Persian Gulf, she stated that "there is something hopeful in this...crisis in the Gulf...because it is not true that Israel is our best ally. They're an embarrassment to our entire foreign policy."

"Perhaps this will take some emphasis away from the concept that we have to placate Israel because Israel is a bulwark of democracy. Israel is not a bulwark of democracy. Israel is a colonialist, fascist, racist, genocidal state which we are paying for, and we have part of the responsibility," Brandabur said.

"If we would listen to the peace movement in Israel...maybe we can bring about a reconciliation that is human and just on both sides."

Brandabur then quoted a writer as saying, "what shall we, as Americans, say when the trials come...if they beat the Palestinian prisoners until their bones are broken, we handed them the clubs. We are just as much to blame as they are."

Make a contribution to life after death.

THE AMERICAN HEART ASSOCIATION MEMORIAL PROGRAM

American Heart Association

This space provided as a public service.

DART COURSE CHANGES

AL 300 60 0111 cancelled
EE 650 01 3305 Advanced Linear Systems Design title chg
SOC 499 01 2093 variable credit hours

Closed Courses as of 7:00 P.M. 11/13/90

ACCT 232 02 0018	GSC 412S 01 3172
ACCT 232 05 0021	IIPS 361 01 3221
ACCT 232 09 0025	IIPS 415D 01 3218
ACCT 232 10 0026	IIPS 475 01 3210
ACCT 232 11 0027	IIPS 491A 01 3228
AMST 326 01 2748	MARK 231 01 1164
AMST 373 01 2746	MARK 231 02 1165
AMST 482 01 2753	MARK 231 03 1166
ANTH 411 01 2299	MARK 231 05 1169
BA 391 02 2227	MARK 231 06 1170
BA 490 05 0293	MGT 231 03 1334
BA 490 06 0294	MI 433 01 2724
BLST 372 01 2446	MUS 220 02 1495
BLST 426S 01 2777	MUS 220 03 1496
EDUC 324 25 8425	MUS 222 01 3149
ENGL 311 01 0824	PHIL 244 01 2998
ENGL 311 02 2653	PSY 347 01 2879
ENGL 312 02 2654	RLST 240 24 9524
ENGL 314A 01 2377	RLST 240 26 9526
ENGL 319B 01 0828	RLST 240 27 9527
ENGL 340 01 0833	RLST 247 43 9543
ENGL 384A 01 2662	RLST 335 52 9552
ENGL 413E 01 2667	SOC 220 01 3030
ENGL 415 01 2668	SOC 232 01 3032
ENGL 416D 01 2670	SOC 260 01 3033
ENGL 420 01 2672	SOC 342 01 2424
ENGL 433B 01 2675	SOC 373 01 3035
ENGL 452 01 2679	SOC 405 01 3036
ENGL 457C 01 2680	SOC 419 01 3038
ENGL 465 01 2682	SOC 421 01 2082
ENGL 490A 01 2687	THEO 235 01 2143
ENGL 491A 01 2688	THEO 235 02 1295
ENGL 492D 01 2689	THEO 252 01 2809
ENGL 496B 01 2690	THEO 265 01 2151
ENGL 497 01 2691	THEO 287 01 2156
GSC 344 01 2423	THEO 405 01 2815

NOTRE DAME
SARG
Student Alumni RELATIONS GROUP

STUDENT GOVERNMENT

THANKSGIVING HOLIDAY HOST

For students staying in South Bend for the Thanksgiving Holiday

- Thanksgiving dinner with a faculty or staff member, in their home.
- FREE phone calls anywhere in the U.S.
- USC gamewatch in Washington Hall
- Thanksgiving Mass at Sacred Heart

Sign up in North and South Dining Hall
November 14-16

Enjoy Thanksgiving with the Notre Dame family!

CTI

"We're bringing families together."

Rights

continued from page 1

to Sister Mary Louise Gude, rector of Farley Hall. While a judicial board in a women's dorm might be used strictly in hall elections, a men's board may be directly involved in disciplinary action.

"The Bill of Rights, as it applied to dorms, couldn't have been applied, because some dorms didn't have them [judicial boards], or had them only for election purposes," Kirk said.

He added, "Students aren't here to pass judgments on other students."

Further concerns were raised about factors other than content.

Pasin called the Bill "an awkward mix of philosophy and procedure. . . Empty rhetoric"

Singh said it "spoke of fostering joint relations between students and the administration, but was itself totally student-sided."

Kirk, a rector and a law student sitting on the task force, said, "a lot of the rights mentioned in it already exist."

In their haste to finish the Bill and see it ratified, it was agreed by the CLC that the Legal Department's final document was not feasible. Some contributing factors were:

- Lack of administrative input

"Neither the administration nor faculty members were consulted in the process of development of the Bill of Rights," Pasin said. Since the Bill specifically dealt with situations in which the Administration's role in student affairs would be changed, a concern about the practicality of implementing the rights was prevalent, according to Singh.

"In this sense, the Administration needed to be involved," he said.

The Bill needed more critical research about the implications of the changes it proposed, according to Sister Jeannine Jochman, rector of Lyons Hall. "While it was done by the students, it affected the lives of many other people—like rectors, security guards, and the entire community," she said.

Kirk said he could have added legal and administrative insight for the document, from the standpoint of a law student and rector. He offered his advice to the Legal Department, but was never taken up on the offer, he said.

"It was not done behind the backs of the Administration. . . but they might have discussed it [first] with the Administration," he noted.

"I know the administration on the CLC agreed that the Bill of Rights seemed real adversarial . . . seemed to take a little defensive stance," he said.

Judicial Board Coordinator Vinny Sanchez said this adversarial tone "taken by the people who wrote it" is what hurt the

Bill from the start. "People had it out that the administration wouldn't comply with us, like it was an 'us versus them' thing, rather than wanting to cooperate and talk with them."

"From the beginning, I never thought it was going to work because of that [tone]."

- Conflicts with du Lac

The Bill would have been difficult to coexist with du Lac, according to Singh. Since Article II of the Bill specified that students would have to comprise at least one-half of the disciplinary hearings, and du Lac specifies that two or three administrators are to be present at these hearings, du Lac would have had to be changed.

"One would have to have been made superior, one would have had to take precedence," Singh said.

- Timing

"The timing was as bad as it could have been," Pasin said.

The document was presented in late Spring, and the authors and Legal Department were eager to see it implemented before the close of the school year. "It should have never gone to the CLC when it did," Singh said, expressing his reservation about whether the document was "rushed" through procedures without being thoroughly scrutinized.

Furthermore, that simple grammatical errors were present in the final product told Kirk that "not enough thought was put into the original document."

Positive Results:

The Bill of University and Student Relations was far from see **RIGHTS** / page 4

A history of changes in the Student Bill of Rights

Jan-Mar 1990	Student Government Legal Department develops the Bill of University and Student Relations.
The Bill is passed unanimously by Student Senate and is forwarded to the Campus Life Council (CLC).	
Mar. 5 1990	
Mar. 22 1990	Due to time constraints, discussion of the Bill is to be continued at the next CLC meeting.
Over 100 students turn out to support the Bill. The CLC decided to form a task force to examine the Bill.	
Mar. 28 1990	

The Observer/Michael Muldoon

GRAND OPENING

FINE DINING

LIVE ENTERTAINMENT AND DANCING

SPEND AN EVENING WITH US FOR THE ULTIMATE IN FINE DINING AND ENTERTAINMENT

lunch 11-2 pm Mon-Fri
dinner 5-9 pm Mon-Thurs
5-10 pm Fri & Sat

BANQUET & RECEPTION ROOMS AVAILABLE

1345 N. Ironwood Drive, South Bend
289 - P C L O

Front runner

Chandra Shekhar speaks to supporters on the lawns of his New Delhi residence, as his bid to become Prime Minister of India grew stronger. Shekhar received the support of Opposition leader Rajiv Gandhi, which helped him to defeat rival V.P Singh.

AP Photo

SWEATER SPECIAL

1/2 OFF

Bring in any 3 sweaters or more and get them cleaned for **HALF OFF** the regular price.

Limited time only.

2 Convenient Locations

Near Campus
207 Dixie Way South (Roseland)
272-8093

Ironwood at South Bend Ave.
Greenwood Shopping Center
272-9461

CRY BABY

TONIGHT
CARROLL AUDITORIUM
9 & 11:15pm
Admission \$1

BOOGIE AT THE BARN

SOPHOMORE FORMAL
FRIDAY, NOVEMBER 16
9 p.m. - 1 a.m.
Tickets 13 dollars
BUSES LEAVE AT 830 FROM O'LAUGHLIN CIRCLE

Chat with Princess

Vice President Dan Quayle speaks to the Princess of Wales Tuesday as the vice president pays a courtesy call upon the Prince and Princess of Wales at the British Embassy in Tokyo. The British royal couple and the vice president were in town to attend the coronation ceremony of Emperor Akihito.

AP Photo

ND speech team falters at Bradley, flies at Ball State

By KEVIN GRUBEN
News Writer

Last weekend, the Notre Dame speech team competed with over 55 other schools in its biggest meet of the year at Bradley University.

The meet consisted of students competing in various categories including dramatic interpretation, prose speaking or narration, poetry interpretation and extemporaneous and impromptu speaking.

Notre Dame only had one student place in the top five percent of his division. Sophomore Joe Wilson placed among the top finishers in the dramatic interpretation division, which has a student act out a segment from a well-known theatrical work.

Having only one student place near the top of the Bradley tournament is not, however, indicative of how the team has been doing over the year as a whole. Early in the year, they competed in two tournaments in Washington, D.C., at George Mason and Howard Universi-

ties.

At George Mason, Wilson took second place in the solo dramatic interpretation category, and first in the duo category with senior Amy Wandstrat. Other top finishers in the tournaments included junior Mike Sayer, who placed near the top in the poetry interpretation division, junior John McKee, and Anne Marie Crane.

Two weeks ago, at a meet at Ball State University, sophomore Rob Hennings placed second in extemporaneous speaking and first in impromptu speaking. In both categories, the speaker is given a current affairs issue and asked to prepare and subsequently deliver a speech within a limited time-frame.

"Our performance this year has greatly improved over last year. Last year we had two returning members from the previous year, whereas this year we have fourteen," said Sayer when asked about the success of this year's team.

The team's next meet is December 1 at Ohio State University.

Free
Popcorn!

Daily Specials

Free
Popcorn!

THE COMMONS

OPEN 2p.m.-3a.m.

We need you.

American Heart
Association

*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

**" YOU WEAR IT WELL !
Go get 'em ANIMAL."**

**Love,
Tracey, The Sarahs, Tory, & Colleen.**

When the Great American Dream isn't great enough

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

HPC passes Senate's business bill

By DAVID KINNEY
News Writer

An amendment to the Official Constitution passed by the Student Senate last night regarding the regulation of student businesses was passed unanimously by the Hall Presidents' Council (HPC) Tuesday night.

Senator Lisa Bostwick presented the proposal, which entails placing student businesses which lose \$2000 in one fiscal year or conduct business unethically on probation. If the Student Senate votes to put the business on probation, the business manager must report to the Senate and follow other regulations as specified by the Senate or the Student Business Control Committee, according to Bostwick.

In other business:

- Kathryn Pirrotta and Kristin Appleget announced the 1991 Iceberg Debates, to be held between Christmas and Spring Break. The interhall debates are intended to be "a forum to talk about Social Justice issues," said Pirrotta.

- Patty Jochum announced the Holiday Host program and encouraged hall presidents to inform students who plan to stay on campus over Thanksgiving Break of this opportunity.

- Saint Mary's Representative Kelly Burke announced that the ND/SMC Relations Committee will be sponsoring a Christmas shopping trip in Chicago on December 8.

No case

White supremacist Tom Metzger holds an empty lunch box as he tells the jury Monday in Multnomah County Circuit Court that the plaintiffs have an empty case, and he's not guilty.

AP Photo

Exhibit of African art to open at Snite Museum

By PATRICK HEALY
News Writer

Notre Dame's Snite Museum will host a private art exhibition of African sculptures from Nov. 18 to Dec. 30, showcasing "objects of great quality," according to Douglas Bradley, Curator of the Arts of the Americas, Africa, and Oceania at the Snite.

The exhibition, "African Art from the Rita and John Grunwald Collection," contains pieces from the western and Atlantic coastal regions of Africa dating back to the 17th century.

Bradley said that the pieces the Grunwalds have collected were "chosen very well" and are "wonderful objects," containing some objects not found in museums.

Bradley stressed that the Grunwalds are very knowledgeable collectors who choose items of high quality in the area of sculpture they're interested in, unlike those who collect art solely for their superficial look or monetary value.

The exhibition, of which Notre Dame is the last stop on a five museum tour, was coordinated by Bradley's counterpart at Indiana University, Diane Perline. Bradley said Perline contacted the Snite about the Grunwald collection in light of the cooperation between university museums in Indiana.

There will be five lectures during the collection's display, including one by Perline at the opening on Sunday titled "Sculpting Ideals: Beauty and Appearances in African Art." Bradley will discuss the collection on Nov. 19.

More than just flowers.

Flowers • Balloons • Greeting Cards

LaFortune Basement 12:30-5:30 Monday thru Saturday
283-4242 Visa & MasterCard accepted

We deliver daily to ND, SMC, and Holy Cross campuses.

IRELAND
PROGRAM

Information Meeting

TONIGHT

7:00 p.m.

304 Haggar College Center

SMC

Newcomers Welcome - Applications
Distributed

Student Government Presents... A Public Forum On Contemporary Issues

Fr. Oliver Williams

Associate Provost, University of Notre Dame

"ROTC at a Catholic University?"

YES!

Wednesday, November 14, 1990

8:00 pm

Hayes-Healy Auditorium

STUDENT
GOVERNMENT

Thursday, November 15, 1990

7:00 pm

CSC multi-purpose room

This series was made possible through the generosity of several members of the
Arts & Letters Council and the Business College Council.

AP Photo

Big bite

President George Bush takes a bite out of a Vermont apple at a fund-raising benefit breakfast at the Sheraton.

*Happy 21st Birthday
Ann-Marie!*

We Love You!

The Gang

Top senators call for emergency session on Persian Gulf policies

WASHINGTON (AP) — Key Senators in both parties asked President Bush on Tuesday to convene an emergency session of Congress for what Republican leader Bob Dole called a "put-up-or-shut-up" vote on administration policies in the Persian Gulf.

The White House quickly opposed the idea as unnecessary, and Senate Democratic Leader George Mitchell, too, showed little enthusiasm. But Mitchell said Senate hearings would be scheduled on the gulf crisis, probably in the next several weeks, because "the American people deserve a full national debate."

Presidential press secretary Marlin Fitzwater, voicing administration opposition to a special congressional session, said simply, "There is no war."

Mitchell, of Maine, said a special session would be justified only if the president makes a decision to go to war and that Bush's moves so far amount only to threats — which he can issue without permission from Capitol Hill.

The Democratic leader said there would be hearings soon by the Senate Foreign Relations and Armed Services committees.

But Dole, of Kansas, argued for a special session, saying the backing of Congress is needed to bolster Bush's position. And despite Fitzwater's comments, he said the president has not ruled out such an idea.

"I think it's fairly accurate to say that there has been an erosion of support" for the administration's gulf policy across

America, he said. "We need to regain it."

At a dinner for Republican Senators, Dole said he had been frustrated in recent days by members of Congress taking "potshots at the president."

At the same dinner, Bush did not speak directly about a special session. He told the Senators, "I am as determined as I have ever been to hold this magnificent historic coalition together and that we not fall short of our objectives."

Apparently sensitive to criticism that any war would be a war for oil, Bush said the stakes in the Persian Gulf were not "a question simply of economic interests of the world, and they are enormous," but rather that "one big country cannot bully and beat into submission another."

The requests for an emergency session reflected increasing concern among lawmakers of both parties over the prospect of war in the Persian Gulf, where 230,000 American troops are deployed as part of an international force.

The president last week announced a major buildup in the region to provide an "offensive military option" for use against Saddam Hussein and Iraqi forces occupying Kuwait. U.S. strength is expected to swell by 200,000 troops.

Sen. Sam Nunn, the Georgia Democrat who chairs the Senate Armed Services Committee, said "Congress ought to speak on this subject" before any offensive military action by the United States.

Dole and House GOP Leader

Robert Michel of Illinois had lunch with Bush at the White House to discuss whether to call Congress back to vote on what could amount to a declaration of war, although the resolution would not be worded that bluntly.

Afterward, Michel sought to calm congressional fears. "The president is not itching for a fight and he is not trigger happy," Michel said, adding that White House policy remains one of keeping up pressure on Iraq to withdraw from Kuwait.

Sen. Edward Kennedy, D-Mass., added his voice to those calling for a special session, but for a different reason — to approve a resolution barring offensive moves by the president.

"President Bush's escalation of the confrontation has put the country on a headlong course toward war without giving sanctions a fair chance to work," he said. "Silence by Congress now is an abdication of our constitutional responsibility and an acquiescence in war."

Asked whether war is inevitable, Kennedy said:

"I hope it would not be. I fear that it is."

Normally, when Congress adjourns for the year it can be called back into session only by the President. However, anticipating developments in the gulf, lawmakers this year gave their own leaders authority to call them back in the adjournment resolution passed as Congress left town Oct. 28.

The University of Notre Dame Warmly Welcomes

Michael P. Esposito, Jr.

EXECUTIVE VICE PRESIDENT AND
CHIEF FINANCIAL OFFICER
OF THE

Chase Manhattan Bank

AND ALUMNUS OF

The University Of Notre Dame

Mr. Esposito is hosting a reception on November 14, at the University Club, Upper Level, from 7 to 9 p.m., and warmly extends an invitation to all students and faculty who are interested in a discussion about career opportunities in finance at Chase.

CHASE

The Chase Manhattan Bank, N.A.
33 Maiden Lane
New York, New York 10081

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brennkmeier
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

"SECOND STAR TO THE RIGHT, AND STRAIGHT ON 'TIL MORNING..."
MARY MARTIN, 1913-1990

LETTERS

Black sainthood pervades the history of the Catholic Church

Dear Editor:

On Monday, Nov. 5, The Observer contained a photograph of the exhumation of the remains of Pierre Toussaint, who is described as "the first black proposed for sainthood." This characterization of Toussaint is both inaccurate and unfortunate.

Pierre Toussaint is not the first black proposed for sainthood by a long shot. What, for example, are we to make of the innumerable North Africans martyred during the sporadic persecutions of the pagan Roman Empire? Or, if you prefer a more recent example, there are the twenty-two Ugandan martyrs who died between 1885 and 1887, and who were canonized in 1964. Toussaint may be the first black inhabitant of the United States to be recommended for sainthood, but he is not the first

black saint.

There is, however, a more important issue here. Recently, the Catholic Church in the United States has faced accusations of racism, which are not entirely unfounded. The unfortunate effect of the wording of this caption is to give the impression that the Church throughout most of its nearly 2000-year history has refused to accept blacks as saints. This is patently not the case, as I have mentioned above.

This letter is by no means intended to demean the achievements of Pierre Toussaint, but is rather intended to express the hope, given the painful and vital issues involved, that in the future The Observer will take greater care with its facts.

Stephen Allen
Brownson Hall
Nov. 5, 1990

Personal attacks undermine truth

By Father Stephen Newton

Recent national political campaigns and local letters to editors highlight a problematic trend that seems to have permeated the core of our intellectual character. In logic, this method of argumentation is called "ad hominem" or "to the person" argumentation. It's the "last resort" of the scoundrel—what one resorts to when all else has failed—when one has run out of arguments that convince or advance one's cause in and of themselves. Whatever it's called, it's the antithesis of truth and undermines the concept of truth as a fluid process.

It's represented in campaign ads when a person running for some particular office says little or nothing about what he or she believes, represents or stands for, but has plenty to say about the character and background of his/her opponent: "His family owned a savings and loan; she used to drink; that one wears a bow tie; the other was born with a silver foot in her mouth."

It's represented in letters to the editor when people attack an individual or a group in ways that appear more clever than substantive.

This trend seems to be based upon a belief that truth is static, existing independently and in isolation, surrounded by millions and millions of lies. The one truth needs no amplification, the trend would contend. Truth stands on its own and is neither to be disclosed nor examined. It's sole purpose is to stand immovable and resolute, attacking through any method anything that gets in its way.

In this form of discourse, little or nothing is revealed about

truth itself. It's truth; nothing more needs to be said. But those who hold different notions or ideas or who even merely see truth from a slightly different angle than truth's own true angle are to be attacked. This is how truth is defended.

Labels help in this less than honest endeavor: liberal or conservative; homophobic or perverted; sleazy or puritanical. So do certain key words and phrases: propaganda; should; obviously; if-you-would-only-think-about-it; reckless; pot-shot; hypocrisy; pseudo; mindless; etc. The intention of these phrases seems to be to polarize. The writer's own view of truth is the only legitimate one, and any other view is a lie or delusion.

I propose for consideration that truth is not a fixed idea or entity but is a phenomenon revealed in ongoing dialogue, and that negating any person or group because it holds some other position deserves rather than serves truth's revelation. If some idea or movement or candidate is in fact in opposition to what is true, that fact can be proven on merit. *Ad hominem* cleverness does not add anything to what is true on its own

merit—in fact, it detracts.

We already know that the Notre Dame community—student body, faculty and staff—is made up of clever persons. That's almost a requirement for membership. What is less clear but equally true is that the community is made up of intelligent persons extremely capable of investigating truth without being threatened or engaging in defensive posturing.

Sarcasm is neither satire nor parody. Sarcasm is sarcasm: contempt; derision; mockery; ridicule. It does nothing to further truth but, rather, undermines and obfuscates it.

We can't do much about national political campaigns today or tomorrow, but we can do a number of things to make sure that negativity does not dominate our media. One step would be to put sarcasm aside and indulge in more respectful and honest dialogue with one another: to discuss the merits of ideas rather than of people—*Ad rem* rather than *Ad hominem*.

Father Newton is Director of Special Projects with the Office of Campus Ministry and is a regular Viewpoint columnist.

Close-outs reflect unfair policies

Dear Editor:

We would like to voice our strong disagreement with the class registration policies of the University. Specifically, we would like to address the policy that students at Saint Mary's College are eligible to register for classes at Notre Dame before many Notre Dame students. For example, quite a few Notre Dame seniors do not register until Wednesday, Nov. 14, while a great number of Saint Mary's seniors are eligible to DART for Notre Dame classes well before that.

Due to the limitations on class sizes, we feel that students who actually pay tuition at the University of Notre Dame should have the first opportunity to register for classes at Notre Dame. It seems unfair that Notre Dame students will be closed out of classes because their spots are being taken by students from another school.

Greg Deye
Mike Butler
Flanner Hall
Nov. 11, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Every fool in error can find a passage of Scripture to back him up.'

William Shakespeare

Women & football: Do they mix?

Amidst all of the excitement caused by the football team last Saturday, (Orange Bowl here we come), I noticed a subtle yet disturbing trend. As I watched the game at our indoor section tailgater (yet more proof that Morrissey is the best dorm on campus), there was a good deal of tension between the men and women during the game.

Actually, I perceived the problem being more one sided. It appeared that while the girls seemed to enjoy being in a room filled with guys, the men did not want any women to be in the same room with them during the game.

I paused. Surely that couldn't possibly be the case at this school where "men and women get along oh so well." I wandered from room to room and made a quick survey.

Sure enough, the men were at a fever pitch with the women. How could this be? Just before game time, the two groups appeared to be getting along just fine. Yet now, during the game, those polite men had turned into heathen animals. What was it about football and women that turns grown, cultured, and civilized men into pigs?

I, being the journalist that I am, decided to pursue this further. I went around the dorm asking these same men what the problem was. One junior (all names withheld for obvious reasons) said "I had to leave the room because there were too many girls around and all they do is yap".

Others said, "They have to keep their traps shut during the game" and "I don't mind as long as they know something about the game, but not if all they're doing is looking at the players' butts."

I assume this meant that they

couldn't concentrate on the game. And yet, there were plenty of guys talking during the game. Surely they couldn't think women are the only people who talk during the game. I asked if their annoyance was caused by a lack of knowledge about the game. "There are a few girls who know the game, so they're not that bad, but there aren't many girls like that".

Another gripe was that girls "jump up every ten seconds to get a drink, to gossip, or to 'freshen up' in the powder

Michael Snyder

Duke on Stuff

scribed his ideal game as, "sitting three feet in front of the T.V., a 'brew-ha' in one hand, the remote control in the other, no one talking or getting in my way, and the freedom to belch or swear at will." He feels that having women around doesn't allow him to accomplish any of these requirements.

I, being one to hear all sides of the issue, asked some girls

noyed by the talking. The most common responses to the guy's statements were "Rude!" and "Absurd!"

How do you solve this problem? To not invite members of the opposite sex would be one solution. This idea was outvoted in about half a second however. The only other solution I thought of was to have a "Football Knowledge Quiz" which must be taken before anyone (male or female) would be allowed to watch the game.

This quiz would weed out those that need to "get on the

1. Who is O.J. Simpson?
 - a. the president of Hertz rental cars
 - b. a famous tailback for the Buffalo Bills
 - c. a rapper from South Bend
 - d. Bart's father
2. What is the Heisman?
 - a. an award for the football player with the cutest buns
 - b. an award for the best football player in college football
 - c. the act of a girl shooting down a hopeful guy (very frequent at ND)
 - d. a Jamaican greeting
3. Who is the best announcer for a football game?
 - a. Tom Cruise
 - b. John Madden
 - c. Mel Gibson
 - d. Richard Gere
4. What is pass interference?
 - a. driving 50 mph in the left lane
 - b. making contact with the receiver before the ball has arrived
 - c. an attempt to stop the further movement of the dessert tray at dinner
 - d. walking in on a scamming roommate
5. What is a "Hail Mary"?
 - a. the lady on top of the dome
 - b. a last second desperation pass
 - c. Nazi salute to Hitler's little known cousin
 - d. a scream to save your female friend outside in the freezing rain

room." One guy went so far to suggest that a special room with "The Little Mermaid" playing should be used to accommodate the girls during the game.

This particular fellow de-

what they thought of these comments. One female said, "girls didn't just show up, they were invited." The girls also mentioned that "there were too many guys yelling at the T.V. trying to be Lou!" Maybe the guys weren't the only ones an-

clue bus" about football. As far as the talkers, I figure anyone with enough football knowledge to pass the quiz would have seen enough football to know proper T.V. etiquette. So get out those pencils, here comes the quiz.

Well, there it is. Feel free to cut this quiz out to post on your door for the USC game. One last thing, you can't talk about tailgaters without mentioning Saint Mary's, but that's another story altogether. (No, not really. I'm just kidding. Don't call me to complain.)

WVFI Top Ten Albums

1. Billy Bragg - **The Internationale**
2. ALL - **Allroy Saves**
3. Bob Mould - **Black Sheets of Rain**
4. L7 - **Smell the Magic**
5. Precious Wax Drippings - **After History**
6. Jane's Addiction - **Ritual de lo Habitual**
7. The Tinklers - **Casserole**
8. The Blisters - **Off My Back**
9. Mojo Nixon - **Otis**
10. Soul Asylum - **And The Horse They Rode In On**

Calling all answering machine afficianados:

Do you have an interesting, unique, or downright distasteful message?

Leave your phone number and name in the Accent mailbox, 3rd floor LaFortune before break.

Go ape at the Beaux Ball

BY JIM BONALSKY
Accent Writer

Imagine if you will, the opportunity to travel to an exotic, primitive jungle where you will witness, first-hand, the very genesis of man. Accompanying you on this journey to the creation of our species is a savage Jungle Queen, barely able to restrain her primal urges.

This fantasy can be brought to its fruition for a mere \$5.00 per person, or \$9.00 per couple, at the Fall Beaux Arts Ball, which will be held in the lobby of the Architecture Building on Friday, November 16.

The Ball is an annual campus-wide costume dance, the only one of its kind at Notre Dame. It is being sponsored by first and fourth year students, in conjunction with the American Institute for Architecture Students (AIAS).

This year's theme will be "The Origin of Species" and all decorations and costumes will focus around the evolution verses creation debate.

"People are encouraged to do and wear anything revolving around this theme," Jason Montgomery, the co-chairman of the event, says. "We're hop-

ing for a lot of different approaches to the idea."

The other co-chairman, David C. Bagnoli, adds, "We will be decorating the entire lobby to look like a jungle, and the adornments will extend outside the building and up the walls, so the entire campus will be able to see us."

This is no new or local event, and the tradition goes back to 17th century Paris. The ball began at the Parisian School of Fine Arts as an annual fall mixer between faculty and students. In the spring, the undergraduates would hold a gala of their own, where they would dress up as their favorite of least favorite professors.

The first year students, however, kept their costumes more simple. They painted their naked bodies and ran through Paris, arriving at the height of the ball. This tradition continues in Paris to this day.

Have Notre Dame freshmen been as bold as their French counterparts? Bagnoli says no. "It has been pretty much controlled the past few years, and we do not anticipate any (streakers) this year."

And if some daring freshman were to arrive in his "original" outfit, what would happen? "We would probably put him on a pedestal. We do encourage creativity in all forms."

The campus reaction to this event is quite positive. Sean O'Reilly, a first year "arkie" is eagerly anticipating Friday night. "Despite the fact that I will probably be fully clothed all evening long, I hope to have a good time."

Scooter Hughes, a freshman from Grace Hall, is also looking forward to the ball. "I think it is a good idea to have a dance where we can go single, because it seems like a great place to meet new friends. Being new here makes it difficult to find someone to go with."

This year's ball promises to be just as successful as last year's, which was sold out. The doors for this all-night event will open at 9:00, and the band Generics will crank up at 9:30. Complimentary refreshments are also included. Tickets will go on sale this week in the dining halls, and space is limited, so the chairmen recommend that people buy early.

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, Haggard College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

TYPING AVAILABLE
287-4082

\$\$\$ FOR BOOKS
Used Texts Bought and sold
Pandora's Books 233-2342
corner of ND ave and Howard

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 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!

LOST:
2 footballs at Stepan field
after the FARLEY/LEWIS game
on Nov. 4. One says NVA 5 and
the other says Jay Shrader.
Call Kate @x4071.

LOST LOST LOST LOST
GREEN ND SPIRAL
NOTEBOOK IN HURLEY
ON THURSDAY 11/8/90.
CONTAINS THEOLOGY
NOTES. IF ANY INFO,
PLEASE CALL BARBARA
AT X 4030, 235 FARBARA.

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.

LOST, RED LOOSELEAF
BINDER
IF FOUND, PLEASE CALL
234-7156
ACADEMIC LIFE AT STAKE!

WANTED

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

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

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

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

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

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

1991-92 Reserve your 6,5,4,
or 2 bdrm. house. Safe, furn.,
washer/dryer. Bruce: 234-3831 or
288-5653

EFFICIENCY APARTMENT,
NEAR MEMORIAL HOSPITAL.
FIRST FLOOR, PRIVATE
ENTRANCE, FURNISHED,
UTILITIES INCLUDED. \$220. 233-
8647.

FOR SALE

FOR SALE 1985 BUICK REGAL
VERY GOOD CONDITION 76,000
MILES, 2 DOOR, AC \$3600. OR
BEST OFFER. CALL 233-5316

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!! 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

TICKETS

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

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

I NEED PENN ST & Tenn
tix.272-6306

\$\$\$\$\$

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

I NEED PENN ST. GA'S
PLEASE CALL X2049

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

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

** WE NEED **
PENN STATE
TIX!
X4079

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

LARGE MARGE needs 2 G.A.s
and 2 studs for PENN ST. 284-
5201

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

NEED PENN ST. GA'S
CALL MARK OR KEVIN
289-5542

NEED 2 PENN ST. GA'S
CALL JIM @1750

NEED 2+ PSU GA's
2+ USC TIX
CALL PETE 288-5869

HEY! I'M IN DESPERATE NEED
OF PENN STATE TICKETS-
studs or GA's. Will pay BIG
BUCKS. Call Margaret #2286

All I need are PS tixs
GA or stud
call Matt x2474

NEED: 4 PENN ST GA'S!!!!
JARED X4246

PENN STATE TIX; need 1
student; call John x3372

We Need Penn St. GA's and
Studs. Will pay big \$\$\$\$.
Call Bob or Jeff at x2235

NEED 4 GA PENN ST. TIX. CALL
MATT 1-800-223-6559.

for sale: 2 p.s. married
student tix. 273-9424.

Help! I Need 2 Penn State GAs.
Be a friend and sell me yours.
Top dollar paid!
Call Giuseppe @ 283-1563

!!!!!! HELP! HELP! I NEED
HELP!!!!
I NEED 4 PENN GA'S. EITHER
4 TOGETHER OR 2&2. CALL
COREY @1351. WILL PAY BIG \$.

NEED PENN ST TIX 287-
2218, MIKE

Help: I need 4 PSU Student Tix
for NJ Bro's. Call Lee at 277-9365

NEED 2 PENN ST. GA's
CALL X4285

HI!*****
I need 1 PENN ST student
ticket. If you have one, please call
Pam at X4858.
Thanks!

\$\$\$\$\$BIG BUCKS PAID\$\$\$\$\$
FOR PENN STATE GA'S
PLEASE CALL JEN X4827

I need Penn State GAs and
student tickets. Call X1650.

SALE: 2 PENN ST GAs. CALL
233-7198 WITH B.O.

NEED 4 PENN STATE TIX
PREFER GA'S. CALL MATT
277-7371

NEED PENN ST. G.A. TIX. CALL
JOE AT 287-4561 AFTER 6P.M.
BEFORE 11P.M.

Need Penn St. GAs. Please call
Darrell at 283-3302.

PENN STATE: Need several GAs.
Call 289-6046.

I need 2 Penn St. GA's; call
John at 272-7849

I need two Penn St. GA's
call Joe X1599

TO SELL: PENN ST-STUD
X2909

I want Penn State tix even more
than YOU want Keenan Revue tix.
I need 5.
Call Ed @ 3317

I need STUD TIX for PENN ST!!
Chris 273-9468

Help!! I need any 3 Penn St.
tix. Call Mary at x1292.

Its this simple: I'll pay \$200 for 4
PSU GAs. Call Russ 3379

I need Penn St. stud tix
Chris x1751

All the Bucks!!
I NEED 4 PENN STATE GAs
call Jeff x1164

NEED 2 PENN ST STUD or GA
CALL JEANNETTE X4984

4 PENN ST. TIX- 40 YR. LINE
BEST OFFER!
CALL FRAN X2784

HELP! NEED PENN ST. GA\$
PLEASE CALL MIKE 273-9338

PENN STATE TIX; need 1 student;
call bill x3300

I need Penn State Tix
Call John 258-0809

Need Penn State GAs
— in a really bad way.
Please call x1443,
and leave a message.

You have Penn St. GA's
I have money
Call me....Sean x3597

I NEED PENN ST. TIX!
4 GA & 1 STUD
CALL SHANNON @ 271-9260

SELLING 1 PennState Stud. Call
Luis 2731528

NEED 1 PENN STATE STUD TIX
CALL MIMI X4034.

FOR SALE 2 USC GA'S
JIM (219) 659-3910

I need 1-2 Penn St GAs for my
mom Please call Julie#2771

HELP!!!!
I need a ride to Canton, OH for
Thanksgiving Break. Please give
me a call.
Kristina x4901

Need Penn St. GA'S call Kevin
x1026 \$\$\$

Need Penn St Tix
289-0922
Gavin

Help!
Need 1 Penn St. Stu Ticket
Call X1883

SELLING
2 PENN ST Stu Tixs
255-5283

I Need three tickets for Penn State
(stud or GA)
Diane 277-9352

I REALLY NEED 4 PENN ST GA'S
PLEASE CALL JOHN x4141
MONEY IS NO OBJECT!

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

\$\$\$\$\$

I need 2 Penn State GA's
Call Katie x3771

\$\$\$\$\$

Need 2 Penn St GA's
Call Tim x1368

Need 4 Penn St GA's.
Call x2891.

NEED GA'S
PENN & USC
272-9770

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

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

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

I REALLY NEED 2 PENN ST.
G.A.s. CALL X1479, VINCE

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

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

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

NEED 3 GA TIX FOR PENN ST.
CALL CHRIS x1067

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

I NEED Penn St. tickets
Student and GAs
Call Mark @x2506

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

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

Need Penn St GA's
Sharon 284-5089

Need 1 Penn. State GA, Stan
2742

NEED PENN TIX
4 GA's & 4 STUD.\$ \$
MARIO #2440

WANTED: 2-4 GEN. ADM.
TICKETS AT OR NEAR COST TO
N.D.-PENN.ST. CALL MIKE AT
288-7361 OR 256-0969.

need penn stu/ga
jill 2633

\$
NEED PSU GA'S — TOM x1653
\$

Need Penn St Stud & GAs
Todd X1724

Need 1 USC ticket - X3731

I Need PSU Tix-Stud.or GA
\$\$\$Derek 234-3356\$\$\$

2 USC GA'S
you want 'em, I got 'em
SCOTT 4561 —serious offers

I'll take 2 PSU GA's please.
John 234-5840

Beer Pounding RICH Uncle
Coming to ND. Need 1 GA for
Penn State. Keven #2201

I NEED 2 PENN STATE TICKETS!
STUDENT OR GA. CALL BRIAN
AT 273-1740

NEEDED: Two Penn St. GAs.
Call Matt at 288-7568.

I need Penn State students
and GA's. Call Kim 289-1440.

I need Penn State GAs and
student tix. John 288-1768

FAMILY COMING FROM CALIF.
NEED TWO PENN ST. STUD OR
GA: X1930

WE NEED PENN ST GA'S AND
STD TIX
CALL DAN OR PAT 234-8608

DESPERATELY SEEKING TWO
PENN ST. STUDENT TICKETS!

If you have tickets you're willing to
sell please call
Rob (x3580)

NEED 2 Penn ST GAs
for sister and her husband
CALL Doug X1087

TRUST ME, I NEED A PENN ST.
TICKET MORE THAN THEY DO.
PLEASE HELP, CALL JOHN AT
277-9648 - WILL PAY \$\$\$.

For a really great Penn State
student ticket, call x3033.

I need Penn. St. GA's
Marty @ 288-1768 after 6PM

I need 4 Penn State GA's,
preferably together, but will settle
for 2 pair. Call 277-9358
evenings—Brad.

Need two Penn State
stud. tix call Jim at
X1910 or x1911

NEED 4 PSU GA'S
ARNOLD X3333 CALL LATE

NEED PENN ST GAS
CALL CHRIS X2274

I NEED PENN ST. G.A.'S
CALL X2012

HEY HEY HEY!

Make my day
Sell me 2 Penn GA's

thanks, X3821

I need PSU stud. tickets
call 288-3354

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
I Need PSU GA's
Call 288-0597
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

MONEY I'LL GIVE YOU
MONEY LOTS OF IT IF
MONEY YOU CAN SELL ME
MONEY PENN ST. GA'S.

I NEED 4 OF THEM. PLEASE
HELP ME. NEED I BEG? CALL
FLO X 1696

Need PENN STATE GA's. Call
Woody at x4653.

I need 2 PENN ST GAs
call Lynne x2687

Need Penn State GA's!!
Call Amiee at 284-5411

WILL DO ANYTHING FOR
PENN STATE GA's!! call
Kristin at 284-4350

I NEED ONE PENN STATE
STUD.
CALL MIKE X4022

Have 2 USC GA's
need 2 PSU GA's
Bob x1081

Please help!
Mom is coming for Penn St. I
have to get a GA. x2448,
leave a message if no answer.

3 GA'S OR 3 STUD. TX NEEDED
TO PENN ST. GA'S MUST BE
GROUPED. CALL 233-2651.

I NEED PENN ST STUD & GAS!!
CALL KEVIN @ 233-8959!

JUST Need ONE
Penn stud. or GA
kristin X3821

Desperately need 2 PENN ST.
student tix. Big, Big Money.
call Mike 233-7817

I need Grad. Tix, call Dan at 283-
1795

NEED Penn State STUDENT
TICKETS—call Jen X3882

Help! I need 4 Penn St. GA's
the P's and sibs are comin'!
call Amy at 284-5461

NEED 4 PENN ST. GAs!!!
— call Toby, x4010

I NEED PENN ST.
STUD+GAs @2287

I NEED 3 PENN STATE TIX
STUD OR GA'S O.K
CALL MIKE OR JEFF X1090

HELP!!! NEED 2 PENN ST. TIX
STUD OR GA CALL SEAN 2093

NEED TWO PENN STATE TIXS
PLEASE CALL
PETE 3376

I NEED A PENN STATE STUD
CALL ALLISON #2569

I need Penn St tickets
GAs and students
Call Sam 4013

PERSONALS

hi ag

Adoption: A caring, devoted
professional couple wishes to give
newborn all the advantages of a
loving, secure home. Expenses
paid. Call Joan/John collect (212)
496-0661.

"It's a shame the way she
makes me scrub the floor,

I ain't gonna work on Maggie's
farm no more."

And it makes me sad.

SENIORS: Help defray the cost of
Senior Formal by buying raffle
tickets for \$1. Grand prize is 2
tickets to Phantom of the Opera !!

Also suggest a theme for Senior
Formal & you could win brunch for
2 at Tippecanoe.

TONIGHT AT SENIOR BAR!!!!!!!

Scoreboard

Wednesday, November 14, 1990

page 13

NFL LEADERS

AMERICAN FOOTBALL CONFERENCE

Table with 6 columns: Player, Att, Com, Yds, TD, Int. Rows for Quarterbacks: Kelly, Buff., Moon, Hou., Brister, Pitt., DeBerg, K.C., Marino, Mia., Schroeder, Raiders, Krieg, Sea.

Table with 6 columns: Player, Att, Yds, Avg, LG, TD. Rows for Rushers: Butts, S.D., Thomas, Buff., Humphrey, Den., Okoye, K.C., Stephens, N.E., Smith, Mia., Fenner, Sea.

Table with 6 columns: Player, NO, Yds, Avg, LG, TD. Rows for Receivers: Givins, Hou., Duncan, Hou., Williams, Sea., Hill, Hou., Jeffries, Hou., Reed, Buff.

Table with 6 columns: Player, TD, Rush, Rec, Ret, Pts. Rows for Scoring Touchdowns: Fenner, Sea., Brooks, Cin., Allen, Raiders, Brown, Cin., Butts, S.D., Green, Pitt., Paige, Mia., Smith, Mia.

Table with 5 columns: Player, PAT, FG, LG, Pts. Rows for Kicking: Lowery, K.C., Norwood, Buff., Breech, Cin., Leahy, Jets, Treadwell, Den.

NATIONAL FOOTBALL CONFERENCE

Table with 6 columns: Player, Att, Com, Yds, TD, Int. Rows for Quarterbacks: Simms, Giants, Montana, S.F., Harbaugh, Chi., Cunningham, Phil., Peete, Det., Miller, Atl.

Table with 6 columns: Player, Att, Yds, Avg, LG, TD. Rows for Rushers: Johnson, Phoe., Anderson, Chi., B. Sanders, Det., G. Anderson, T.B., Anderson, Giants.

Table with 6 columns: Player, NO, Yds, Avg, LG, TD. Rows for Receivers: Rice, S.F., Rison, Atl., Ellard, Rams, Byars, Phil., Clark, Wash.

Table with 6 columns: Player, TD, Rush, Rec, Ret, Pts. Rows for Scoring Touchdowns: Anderson, Chi., Rice, S.F., Rison, Atl., B. Sanders, Det., Anderson, Giants.

Table with 5 columns: Player, PAT, FG, LG, Pts. Rows for Kicking: Cofer, S.F., Jacke, G.B., Butler, Chi., Lohmiller, Wash., Ruzak, Phil., Davis, Atl.

NBA LEADERS

Scoring

Table with 7 columns: Player, G, FG, FT, Pts, Avg. Rows: Woolridge, Den., King, Wash., Mullin, G.S., Robinson, S.A., Jordan, Chi., Barkley, Phil., Ewing, N.Y., Miller, Ind., Davis, Den., Cummings, S.A., Olajuwon, Hou., K. Johnson, Phoe., Campbell, Minn., Richmond, G.S., McDaniel, Sea., Wilkins, Atl., Worthy, LAL, Theus, N.J., K. Malone, Utah, Chambers, Phoe., Pierce, Mil.

Rebounding

Table with 6 columns: Player, G, Off, Def, Tot, Avg. Rows: Ewing, N.Y., Olajuwon, Hou., Oakley, N.Y., K. Malone, Utah, Rasmussen, Den., Seikaly, Mia., Tarpley, Dall., Willis, Atl., Gilliam, Char., Bird, Bos.

Assists

Table with 5 columns: Player, G, No., Avg. Rows: Johnson, LAL, Richardson, Minn., Grant, LAC, Hardaway, G.S., K. Johnson, Phoe., Price, Cleve., Douglas, Mia., Stockton, Utah, Bogues, Char., Porter, Port.

Field Goal Percentage

Table with 5 columns: Player, FG, FGA, Pct. Rows: West, Phoe., Mullin, G.S., Brown, Cleve., Barkley, Phil., Ainge, Port., Brickowski, Mil., Robinson, S.A., Dawkins, Phil., Gamble, Bos., Mahorn, Phil.

NHL LEADERS

Scoring

Table with 6 columns: Player, Gm, G, A, Pts, Pim. Rows: Cullen, Pgh, Gretzky, LA, MacInnis, Cal, Larmer, Chi., Recchi, Pgh, Turcotte, NYR, Stevens, Pgh, Nieuwendyk, Cal, Sakic, Que, LaFontaine, NYI, Leetch, NYR, Hull, STL, Yzerman, Det, Mullen, NYR, Chelios, Chi, Suter, Cal, Tocchet, Pha, Turgeon, Buf, Courtnall, STL, Fleury, Cal, Coffey, Pgh.

NBA STANDINGS

All Times EST

EASTERN CONFERENCE

Table with 5 columns: Team, W, L, Pct, GB. Rows for Atlantic Division: Boston, New York, Philadelphia, Miami, Washington, New Jersey.

Central Division

Table with 5 columns: Team, W, L, Pct, GB. Rows: Milwaukee, Atlanta, Detroit, Chicago, Cleveland, Indiana, Charlotte.

WESTERN CONFERENCE

Midwest Division

Table with 5 columns: Team, W, L, Pct, GB. Rows: Dallas, Houston, San Antonio, Minnesota, Utah, Orlando, Denver.

Pacific Division

Table with 5 columns: Team, W, L, Pct, GB. Rows: Portland, Golden State, Phoenix, Seattle, LA Clippers, LA Lakers, Sacramento.

Tuesday's Games

Late Games Not Included

Table with 2 columns: Game, Time. Rows: Cleveland 121, Atlanta 104, Charlotte 120, Washington 105, Detroit 118, Miami 93, Philadelphia 108, Indiana 100, Orlando 109, Dallas 103, Milwaukee 119, Boston 91, Golden State 128, San Antonio 124, Houston 90, Minnesota 88, Chicago 84, Utah 82, New York at Seattle, (n), Phoenix at LA Lakers, (n), Denver at Portland, (n).

Wednesday's Games

Table with 2 columns: Game, Time. Rows: Charlotte at Boston, 7:30 p.m., Indiana at Cleveland, 7:30 p.m., Dallas at Miami, 7:30 p.m., Milwaukee at New Jersey, 7:30 p.m., Atlanta at Philadelphia, 7:30 p.m., Phoenix at LA Lakers, 10:30 p.m.

TRANSACTIONS

BASEBALL

American League

TEXAS RANGERS—Waived Jamie Moyer, pitcher.

TORONTO BLUE JAYS—Added Denis Boucher and Mike Timlin, pitchers, and William Suero, second baseman, to the 40-man roster. Assigned the contract of Jimmy Rogers, pitcher, outright to Syracuse of the International League.

National League

ATLANTA BRAVES—Placed Marty Clary and Dwayne Henry, pitcher, on waivers for the purpose of giving them their unconditional release.

NEW YORK METS—Added Anthony Young and John Johnstone, pitchers, to the 40-man roster.

BASKETBALL

National Basketball Association

NBA—Suspended Dick Motta, Sacramento Kings coach, for one game and fined him \$500 for pushing an official during a game Sunday.

ATLANTA HAWKS—Activated Jon Koncak, center, from the injured list. Waived Howard Wright, forward.

DALLAS MAVERICKS—Announced Roy Tarpley, forward, will miss the rest of the season with a knee injury.

The National Men's Cross Country Coaches' Poll

- 1. Iowa State
- 2. Arkansas
- 3. Arizona
- 4. Notre Dame
- 5. Florida
- tie Tennessee
- 7. Michigan
- 8. Oregon
- 9. Washington
- 10. Wisconsin

Note: this poll is based on the votes of 17 different coaches around the country

NHL STANDINGS

All Times EST

WALESE CONFERENCE

Patrick Division

Table with 6 columns: Team, W, L, T, Pts, GF, GA. Rows: NY Rangers, Philadelphia, New Jersey, Washington, Pittsburgh, NY Islanders.

Adams Division

Table with 6 columns: Team, W, L, T, Pts, GF, GA. Rows: Boston, Montreal, Buffalo, Hartford, Quebec.

CAMPBELL CONFERENCE

Norris Division

Table with 6 columns: Team, W, L, T, Pts, GF, GA. Rows: St. Louis, Chicago, Detroit, Minnesota, Toronto.

Smythe Division

Table with 6 columns: Team, W, L, T, Pts, GF, GA. Rows: Los Angeles, Calgary, Vancouver, Winnipeg, Edmonton.

Tuesday's Games

Table with 2 columns: Game, Time. Rows: N.Y. Rangers 1, Philadelphia 1, tie; New Jersey 6, Montreal 3; Pittsburgh 4, Minnesota 1; St. Louis 4, Quebec 2.

Wednesday's Games

Table with 2 columns: Game, Time. Rows: Chicago at Detroit, 7:35 p.m.; Boston at Hartford, 7:35 p.m.; Washington at Toronto, 7:35 p.m.; Pittsburgh at Winnipeg, 8:35 p.m.; Vancouver at Edmonton, 9:35 p.m.; Buffalo at Los Angeles, 10:35 p.m.

AL CY YOUNG

Voting for the 1990 American League Cy Young Award, with pitchers receiving five points for each first-place vote, three points for second and one point for third.

Table with 5 columns: Player, 1st, 2nd, 3rd, Total. Rows: Bob Welch, Oak, Roger Clemens, Bs, Dave Stewart, Ok, Bbby Thgnp, Ch, Dnns Eckrsly, Ok, Dave Stieb, Tor, Chuck Finley, Cl.

Winners of the American League Cy Young Award as the outstanding pitcher:

- 1990—Bob Welch, Oakland
- 1989—Bret Saberhagen, Kansas City
- 1988—Frank Viola, Minnesota
- 1987—Roger Clemens, Boston
- 1986—Roger Clemens, Boston
- 1985—Bret Saberhagen, Kansas City
- 1984—Willie Hernandez, Detroit
- 1983—LaMarr Hoyt, Chicago
- 1982—Pete Vuckovich, Milwaukee
- 1981—Rollie Fingers, Milwaukee
- 1980—Steve Stone, Baltimore
- 1979—Mike Flanagan, Baltimore
- 1978—Ron Guidry, New York
- 1977—Sparky Lyle, New York
- 1976—Jim Palmer, Baltimore
- 1975—Jim Palmer, Baltimore
- 1974—Catfish Hunter, Oakland
- 1973—Jim Palmer, Baltimore
- 1972—Gaylord Perry, Cleveland
- 1971—Vida Blue, Oakland
- 1970—Jim Perry, Minnesota
- 1969—(tie) Mike Cuellar, Baltimore, and Denny McLain, Detroit
- 1968—Denny McLain, Detroit
- 1967—Jim Lonborg, Boston
- 1964—Dean Chance, Los Angeles
- 1961—Whitey Ford, New York
- 1959—Early Wynn, Chicago
- 1958—Bob Turley, New York

NOTE: From 1956-1966 there was one selection from both leagues.

Advertisement for movies. Includes text: \$3.00 ALL SHOWS BEFORE 6 PM, SCOTTSDALE • 291-4583, Childs Play II 5.30-7.30-9.30, Sibling Rivalry 5.15-7.15-9.15, TOWN & COUNTRY • 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.

Large advertisement for Dodge Neon. Includes text: LET'S P.A.C.K. the J.A.C.C, DODGE NEON, NOTRE DAME VS FORDHAM, Thursday, November 15th 7:30 pm, STUDENT SPECIAL OFFER! Tickets only \$2.00 with valid Notre Dame or Saint Mary's student ID!

Manley to apply for NFL reinstatement

WASHINGTON (AP)—A year after being banned from the NFL, Dexter Manley is ready to resume a career that has taken him from the Super Bowl to drug and alcohol treatment centers.

But the former Pro Bowl defensive end says he has also used his time in rehabilitation to prepare himself for rejection from the league and the Washington Redskins.

"My skin has grown tough," said Manley, banished last Nov. 18 after violating the league's substance abuse policy for the third time. "The most important thing for me is to stay focused on my recovery."

NFL commissioner Paul Tagliabue will meet with Manley in New York on Friday before deciding whether the defensive lineman could return. The commissioner had said he would review the case after one year.

If Manley were reinstated, the Redskins would have to decide whether to take him back for the final six weeks of his contract. Team officials, however, have said privately that isn't likely to happen.

"I'm hoping the commissioner

does what's best for the league, and for the game, and I hope I play again," Manley said from Houston, where he did volunteer work at the John Lucas New Spirit substance abuse clinic. "If not, life goes on. I will accept whatever will be."

Manley has said if the Redskins don't want him, he'd be interested in playing for Miami, Denver or the Los Angeles Raiders.

Two players who were also banned by the NFL were later reinstated after a year off, though they are not playing now. Tony Collins, who played for the New England Patriots, was cut by Miami this summer; Stanley Wilson has not played since going to the Super Bowl with the Cincinnati Bengals.

Manley's attorney, Bob Woolf, said he was confident his 31-year-old client will play again somewhere.

"You don't have that kind of talent around," Woolf said. "There have got to be teams that could use him."

In nine years, Manley had 97 sacks, including a team-record 18 in 1986.

Just as important, he pro-

AP Photo

Monte Coleman of the Redskins, here sacking Randall Cunningham, might be joined by Dexter Manley.

vided some spark to an otherwise bland team.

He called himself "Dr. D" and sported a Mohawk haircut. When San Francisco quarterback Joe Montana came to town shortly after returning from major back surgery, Manley showed no sympathy. "I'll ring his clock," he said.

But the emotions he showed on the field also took a toll on his private life. He was treated for drug and alcohol abuse in

1987 and was suspended for 30 days in July 1988 after testing positive for cocaine. It was cocaine again that did him in a year ago, and he admitted it at a news conference.

Yet he became a hero to many when he went before a congressional committee and acknowledged another problem—illiteracy.

Just this week Manley was honored by a fellow student at

a special center where he learned to read as an adult.

Manley answered his banishment from football by banishing himself from his Washington home for the first half of the football season. He worked at the Houston clinic, run by former NBA player John Lucas, and has spoken to various groups around the country.

He also says he has stayed in shape.

Depth

continued from page 20

would finish as the top two on the team that won the race, which is exactly what happened.

"I suppose that was strange, a bit of a shock," said Coyle, who finished sixth overall, running the 10-kilometer race in 31 minutes, 18 1/2 seconds. "That had to be my best race of the season—by far."

McWilliams crossed the finish line a mere 12 seconds behind, good enough for eighth place in the region. Cahill and O'Connor, both bothered by the flu,

finished 20th and 23rd, respectively.

"If you watched John Coyle all year long, you wouldn't have expected that," said Notre Dame coach Joe Plane. "But he's a very solid runner, and ran a very wonderful race. For McWilliams, a freshman, for any freshman to run well at a District meet is a great performance. We all knew he had the tools, but getting it done was a major accomplishment."

By doing more than "picking up the slack" when Cahill and O'Connor were slightly ill, Coyle and McWilliams proved the extraordinary depth of the seven-member cross-country

team. Coyle and McWilliams were the keys to the Irish winning the district race, a race which Notre Dame never had won in the 18-year history of the program. As a result of their success, the Irish are ranked fourth in the nation in this week's NCAA coaches' cross country poll.

"We all basically prepared for this one race all season," said Coyle. "We really came together as a team. The number-one and number-two runners were a little off, but they still had strong runs, and without them we still wouldn't have won it."

A team that is solid in each position is the team that wins races. By winning this one,

Notre Dame upset third-ranked Wisconsin and seventh-ranked Michigan, and moved ahead of them in the polls.

"Next week (at the NCAA Championships) our seventh man could be our first man and we'd still run well," said Coyle. "We're a very evenly balanced team."

Said McWilliams: "At the beginning of the year, I didn't want to say I was scared, but it was different being the fifth or sixth man on a squad. I thought I was running bad, but in reality it was just a strong team. I didn't realize how strong it was, how much depth we had. It's incredible to think, being the normal fourth man on

the team, that I was beating so many teams' first man."

McWilliams's thoughts reflect an excitement that the team will be sharing when they line up for the NCAA Championships Monday in Knoxville, Tenn. And Plane has to be excited as well, as his two big hitters at the district meet were underclassmen.

"I put McWilliams in the same hotel room as Coyle in West Lafayette because he's going to have three years running with Coyle," said Plane. "It's a nucleus for a real good team in the future. But I'm not thinking about the distant future. I'm thinking about running on Monday."

Class

continued from page 12

KANDJ QUOTES!!!!
-IF YOU WALK INTO THE BATHROOM AND THERE ARE THREE OPEN STALLS...
-SO ARE YOU GOING TO THE SYRIFORMAL?
-YOU COULD SAY THAT ABOUT 72% OF THE GIRLS ON THIS CAMPUS!
-WHERE'S CUPID AND CUPID?
-I MIGHT ACTUALLY HAVE TO GO TO THE DENTIST!
-I COULD DEFINITELY USE ONE OF THOSE 60% MASSAGES RIGHT NOW.
-SPLIT LEFT, HALFBACK PASS RIGHT
-WHAT HAPPENS IF YOU DROP TWO GOLF BALLS FROM THE TOP OF THE LIBRARY?
-WE ARE NOT GOING SWIMMING!!!!

LOVE, CORAL AND MGBN

I need 2 Penn State GA's Molly x4189

Yo Howard Football:
Let THE WORD be heard on Sun PS The word is REPEAT!!!!

HELP!! I need a ride to Cleveland for Thanksgiving for two people. X4045

Top Ten Quotes of Ann-Marie
1. Sowie, we don't need no tickie!
2. Clue Bag
3. Make poopee, make peepee
4. Where are you going?
5. Constructive rest position
6. Good Night John Boy!
7. Should I go to class?
8. Dancing Sex Therapist
9. Squirrel Face ACK!
10. Coughing Spiders
Happy 21st Birthday to an Awesome Roomie!

To FARLEY'S FINEST and the best looking coaches in the league

Congrats on an excellent season!! Thank you so much for all your time and effort-you guys are the best. Remember-STAY LOOSE!!

Two need ride to NJ for Thanksgiving- we'll help pay. Please call Alison X4831

ALUM TRYING TO LOCATE THREE X-LARGE "THIS IS YOUR BRAIN..." T-SHIRTS SEEN AT MIAMI GAME. PLEASE CALL RICK LANE AT 203-254-0280.

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.

Hi Hotrod!

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

Need ride to KANSAS CITY/ ST. JOE, MO area for City break. Will help with expenses JAIME X 1594

RIDE NEEDED!!!! To Allentown or Philadelphia for Thanksgiving Break. Will help pay. Call Mike x1090

sdgf

WAKE N' BAKE! SPRING BREAK JAMAICA/CANCUN FROM \$429 ORGANIZE GROUP TRAVEL FREE!! BOOK EARLY AND SAVE \$30! 800-426-7710

Bill L. Congrats on the engagement!—The 91 ChEgs

Better hurry, we're going fast!

St. Jude pray for those who invoke your aid.

KNOW YOUR WINES!
"How to Judge Any Bottle of Wine in 15 Minutes", 16 page manual, 10 years research, invest in yourself, send \$3 to: Flexor Industries, 2545 Pennyton Parkway Pampa TX 79065

ND's RECIPE FOR BREAKING THE DREADED STUDY DOLDRUMS:

1. GATHER YOUR FRIENDS TO YOUR ROOM
2. MAKE 10 GALLONS OF POPCORN
3. GET COMFORTABLE ON THE COUCHES
4. WATCH THE MOVIE YOU RENTED FROM

NOTRE DAME VIDEO

GET \$5 MEMBERSHIP DURING GRAND OPENING WEEK AND RECEIVE A FREE MOVIE RENTAL

HOURS: 4 PM to 11 PM
THE NEW MOVIE RENTAL SHOP IN THE BASEMENT OF LAFORTUNE

\$2.00 per movie

Fiesta Bowl hooks Louisville for Jan. 1

(AP)—The Fiesta Bowl has decided how to fill its program on New Year's Day, setting off a chain of events that means trouble for some other bowls.

"Who would have thought the Fiesta Bowl would have affected the Independence Bowl? It is a strange world we live in," Independence Bowl chairman Brant Goyne said.

On Tuesday, Fiesta Bowl officials announced that 20th-ranked Louisville (9-1-1) will play the Southeastern Conference runner-up — No. 14 Tennessee (5-2-2), No. 15 Mississippi (8-1), No. 24 Auburn (6-2-1) or unranked Alabama (5-4).

Top-ranked Notre Dame and No. 8 Virginia already turned down the Fiesta Bowl because voters in Arizona defeated a referendum that would have made Martin Luther King's birthday a state holiday. The Fiesta Bowl is played on New Year's Day in Tempe, Ariz.

The SEC champion goes to the Sugar Bowl, also on Jan. 1, and will play Virginia (8-1). That leaves two other bowls, the Jan. 1 Gator and Dec. 29 Peach, with the third and fourth-place finishers in the SEC.

The Gator will match the Michigan-Ohio State winner against the SEC's No. 3, while the Peach gets Indiana against the SEC's No. 4 team.

There is a possible catch. Some Mississippi players have said they don't want to play in the Fiesta Bowl because of the politically explosive situation, touched off when the NFL said

it would move the 1993 Super Bowl out of Phoenix.

"Our seniors expressed reservations about playing in the Fiesta Bowl, but no decision has been made," Mississippi athletic director Warner Alford said.

The school has decided to wait until after Saturday's game against Tennessee before taking a stand, if it's necessary.

"Our goal is to play in the Sugar Bowl," Alford said.

Bowl invitations can't officially go out until Nov. 24, but a lot of schools already have made their intentions clear.

Louisville's decision to play in Tempe became known on Monday when the Cardinals told All American bowl officials in Birmingham, Ala., they were withdrawing from an oral agreement with them. Louisville's bowl-day earnings immediately jumped from \$600,000 to \$2.6 million.

No. 25 Southern Mississippi stepped in to fill the All American Bowl void on Dec. 28, creating another void in the Independence Bowl on Dec. 15 at Shreveport, La.

"Of course, we are disappointed because we wanted Southern Miss to come, but that part of the decision is out of our control," Goyne said. "There are no hard feelings."

Southern Miss (8-3) probably will play North Carolina State (6-5) in the All American. The Independence now plans to invite Baylor (5-3-1) to play against perhaps Louisiana State (4-5) or South Carolina (5-4).

While the Fiesta was having

Louisville flanker Fred Jones (90) catches a pass against Tulsa earlier this season. The Fiesta Bowl announced that it had invited Louisville and the Southeastern Conference runner-up.

its troubles, another Arizona bowl, the Copper Bowl at Tucson, breezed through its selection process. California (6-3-1) will play Wyoming (9-2) in that bowl on Dec. 31.

"Our players are as sensitive to this issue as anybody could be, but there's a strong feeling that we should go," Cal athletic director Dave Maggard said. "We could call attention to this issue and bring about change that way."

Colorado State (7-3) will play in the Freedom Bowl on Dec. 29 at Anaheim, Calif., against Oregon (7-3).

The California Bowl Dec. 8 at Fresno, Calif., likely will have

Central Michigan (8-2-1) against the Big West champion, San Jose State (7-2-1) or Fresno State (8-1-1). Arizona (6-4) is ticketed for the Aloha Bowl on Christmas Day against Syracuse (5-3-2), if the Orangemen win at West Virginia on Saturday.

The Liberty Bowl on Dec. 27 at Memphis, Tenn., looks like Air Force (5-5) against the Ohio State-Michigan loser. Ohio State is 6-2-1, Michigan 6-3. The inaugural Blockbuster Bowl in Joe Robbie Stadium on Dec. 28 will match No. 9 Florida State (7-2) against No. 18 Penn State (7-2).

The Holiday Bowl on Dec. 29 at San Diego will get No. 5

Brigham Young (8-1) against either No. 7 Texas (7-1) or Texas A&M (6-2-1), while the Dec. 31 John Hancock Bowl gets Michigan State (5-3-1) against No. 19 Southern Cal (7-2-1).

In the other Jan. 1 bowls, it's No. 22 Illinois (6-3) vs. No. 17 Clemson (8-2) in the Hall of Fame, No. 4 Georgia Tech (8-0-1) vs. No. 11 Nebraska (9-1) in the Citrus, the Southwest Conference winner vs. No. 3 Miami (6-2) in the Cotton Bowl, No. 10 Washington (8-2) vs. the Big Ten winner, probably Iowa, in the Rose Bowl and No. 1 Notre Dame (8-1) vs. No. 2 Colorado (9-1-1) in the Orange Bowl.

ENGINEERING ACTIVITIES FAIR

THURSDAY, NOVEMBER 15
4 - 6 PM
LOBBY OF CUSHING HALL

REPRESENTATIVES FROM THE FOLLOWING ENGINEERING
SOCIETIES WILL BE PRESENT TO ANSWER QUESTIONS
AND PROVIDE OPPORTUNITIES FOR MEMBERSHIP:

AIAA
AICHE
ASCE
ASME

IEE
TSM/AIME
NSBE
SWE

JEC
TAU BETA PI
ETA KAPPA NU
PI TAU SIGMA

FREE PIZZA FOR ALL PARTICIPANTS

sponsored by the Joint Engineering Council

It's a big 'Oh, Baby' at Big Apple NIT tournament

(AP)—The days of early-season blowouts may be over for many college basketball powerhouses.

Just take a look at the season-opening Big Apple NIT, which has a 16-team quality field likely to match ranked teams against each other even before Dick Vitale has gotten off his first "Oh, baby!"

Tonight, Vanderbilt is at Arkansas, one of two Final Four teams in the field; New Orleans is at Oklahoma, the No. 1 team in last year's final regular-season poll; Memphis State is at Boston College; Marquette is at No. 6 Duke, last year's NCAA runner-up; Austin Peay is at No. 3 Arizona; and East Tennessee State is at Brigham Young.

On Thursday night, Fordham is at Notre Dame and No. 19 Temple is at Iowa.

The second round is Friday and Saturday, with the semis and final set for Madison Square Garden on Nov. 21 and 23.

For the first time in its six years, the tournament is bracketed ahead of time, setting up a number of intriguing matchups between ranked teams.

Naturally, coaches followed their own handbook Monday

and wouldn't talk of any game but the next one. However, the second round should bring about an Arkansas-Oklahoma matchup.

"We've never played Vandy," Arkansas coach Nolan Richardson said. "I think they will resemble North Carolina teams because Eddie (Fogler) worked with Dede (Smith). It will be a different kind of game in terms of tempo. There's no penciling in in a tournament like this."

Richardson could use ink for this one as standout guards Lee Mayberry and Todd Day and slimmed-down big man Oliver Miller return from the team that went 30-4 last season and lost to Duke in the national semifinals. Vanderbilt, which lost two of its top three scorers, is coming off the postseason NIT championship.

Oklahoma coach Billy Tubbs needed a program when practice began on Oct. 15 after losing four starters, two to poor grades.

"I'm not sure we have any stars," Tubbs said. "We're short on returning players who were starters. But there are some

exciting newcomers like Brent Price. He has got a chance to be one of top guards in nation. The rest are all relatively new although some have been in the program for a couple of years.

"They're hungry and excited and they have a lot to prove and I kind of like this situation."

New Orleans was 21-11 last season but the Privateers lost American South Conference player of the year Tony Harris.

There were reports Tubbs would refuse to go to Arkansas to play a second-round game. NIT president Jack Powers said the site of the second-round games would not even be determined until after the first round was completed.

"What I said was that I'd rather play all of our games in Norman," Tubbs said. "I'm trying to move all our conference games here too. It is a challenge to be out on road and play good tough teams. It's the NIT's decision. It's not my tournament and I knew that coming in."

If form holds true, the semi-

finals could be Duke against the Arkansas-Oklahoma winner and Arizona against Temple. That would be four ranked teams together on a weekend in November.

"I feel it's important for good tough competition early because there's no other way to find out about your ballclub," Arizona's Lute Olson said. "I'd much rather play good teams. What you're doing well will be obvious and so will what you

don't do well. Being a veteran ballclub we need this early."

Duke's Mike Krzyzewski likes the tournament because his team is inexperienced.

"Eight of our 13 players are freshmen and sophomores," he said. "We play nine, 10 people and we'll have to rely on enthusiasm and hustle along with good talent. But we're young and hope we're at the level the veteran teams are going in to this tournament."

SPORTS BRIEFS

The ND/SMC Ski team will hold a meeting tonight at 8 p.m. in Rm. 127 Nieuwland Science Hall. Anyone interested in trying out for the team must attend along with those who still have business to take care of for the Christmas trip to Steamboat.

Anyone not currently a member of the Notre Dame crew team and interested in rowing varsity next semester, come to the meeting in 204 O'Shag tonight at 7:30 p.m.

Mandatory crew meeting for both novice and varsity thin tonight at 7:30 p.m. in 204 O'Shag. Money will be collected and the Penn State concession stand will be organized.

Orlando snaps home loss streak

ORLANDO, Fla. (AP)—The Orlando Magic snapped an NBA-record 16-game home losing streak Tuesday night as Terry Catledge scored 30 points and Sam Vincent hit a jumper and two free throws in the final minute of a 109-103 victory over the Dallas Mavericks.

The victory was the first of the season for the second-year Magic (1-6), which also got 18 points from Nick Anderson and 16 from Vincent, whose jumper gave Orlando a 105-101 lead with 43 seconds to go.

Rolando Blackman scored 36 points and Derek Harper scored 26 for Dallas, which learned earlier in the day that leading scorer and rebounder Roy Tarpley will miss the remainder of the regular season because of ligament damage in his right knee.

Dallas put together an 18-1 run to overcome a 14-point fourth-quarter deficit and lead briefly before faltering down the stretch.

Bulls 84, Jazz 82

SALT LAKE CITY—Michael Jordan's jumper as time ran out gave the Chicago Bulls an 84-82 victory over the Utah Jazz on Tuesday night.

A basket by Mark Eaton gave the Jazz an 82-80 edge with 2:52 remaining, but Utah never scored again, and John Paxson's jumper tied it with 1:35 left.

Karl Malone, who scored 28 points for Utah, missed a shot with a minute to go, but Eaton blocked a shot by Scottie Pippen. Malone then missed again underneath, and the Bulls rebounded with 16 seconds remaining and called timeout.

Paxson took the inbounds pass and dribbled the clock down to less than two seconds before passing to Jordan, who was covered closely by Jeff Malone, but was able to get off the game-winning shot from about 15 feet.

DEAN WITTER REYNOLDS

*Invites All Seniors
To A Presentation On*

*Opportunities In
Corporate Finance*

*Center for Continuing Education
Room 230*

*Wednesday, November 14, 1990
6:00 p.m. - 8:00 p.m.*

Belles beat Glen Oaks in second-half surge

By CHRIS BACON

Saint Mary's Sports Editor

The Saint Mary's basketball team tested the waters last night, routing Glen Oaks Community College 80-62 in the annual scrimmage between the two teams.

First-game jitters attacked the Belles offense in the first half. The Belles, suffering from poor passing, failed to convert on scoring opportunities.

"We did terrible in the first half," said Belles head coach Marv Wood. "We had poor timing, poor positioning. Our passing was sloppy at best." While the Belles defense remained consistent through both halves, the offense rebounded in the second. Returning juniors Janet Libbing and Annie Hartzel led the Belles offense in the second-half surge.

"I was really happy with Annie. She really did the job for us on defense, and made a

second-half offense contribution," said Wood. "Janet was also solid for us off the boards and defensively." Said Libbing, "I think I did well for an opener. The shots weren't hitting at first. But, I followed the shots and got the rebounds."

The Belles, anticipating a more challenging season in their new home in the NCAA Division III, are using last night's game to prepare them for the rest of the season, and particularly Saturday night's season opener at Beloit College. One of the first things the Belles hope to improve on is their rebounding.

"We did not rebound well, offensively or defensively," said Wood. "It may be a problem all year. We don't have the great size, so we'll have to have good position and really hustle on the boards."

"We're running into a veteran team on Saturday. This game definitely helped us.

Agassi whips Sampras with vastly improved serve attack

FRANKFURT, Germany (AP) — Since losing the U.S. Open final to Pete Sampras, Andre Agassi has been working on his serve.

It paid off Tuesday as Agassi fired 10 aces and whipped Sampras 6-4, 6-2 on the opening day of the ATP World Championships, the season-ending finals pitting the top eight players in the world.

"I was not really out to prove I can beat Pete, I was more out to prove that the U.S. Open was just a day out in New York," Agassi said after finishing off Sampras in just over an hour.

In other matches, Stefan Edberg, the No. 1 in the world, overcame a sluggish start and beat Emilio Sanchez 6-7, 6-3, 6-1, while Ivan Lendl, the No. 3, served seven aces en route to a 6-3, 6-3 victory over Thomas Muster.

Lendl needed one hour, 18 minutes to dispatch the seventh-ranked Austrian, who is coming off a three-week suspension.

Sampras beat Agassi in three sets in the U.S. Open final, be-

coming at 19 the youngest winner in the history of the tournament. Agassi has not forgotten the loss.

"After the U.S. Open, I realized what a tremendous asset the serve can be," Agassi said. "If you can serve that big, you don't need a lot of other things to win matches."

"I've been working on my serve since the U.S. Open."

Sampras said Agassi served "as well as he's ever served."

"His serve was the key. It was a complete opposite of the U.S. Open. He played flawless tennis," said Sampras, who is ranked fifth.

Sampras, suffering from shin splints that forced his withdrawal from a tournament at Wembley last week, started well.

Agassi, ranked fourth, was taken to four deuces before holding serve in the fourth game. But he broke Sampras in the seventh to take full control of the match.

An erratic Sampras sprayed shots wildly and Agassi notched

breaks in the first and third game of the second set.

Sampras made a brief rally in the sixth game, breaking Agassi for the first time to cut the deficit to 4-2. But he dropped the next game on a double-fault and Agassi served his 10th ace to finish off the match.

"He was on fire, he beat me fair and square," Sampras said. He said he was still feeling pain in his left shin, but "healthy or not healthy I was going to get beaten."

Edberg, Agassi, Sampras and Sanchez are in the same group. After round-robin matches, the two top players from each group advance to the semifinals of the \$2 million event.

Agassi and Edberg now lead their group, but Sanchez and Sampras still have a chance of making the last four.

Boris Becker, the No. 2 seed, goes into action against No. 6 Andres Gomez of Ecuador on Wednesday.

Tarpley to miss full season

DALLAS (AP)—Star forward Roy Tarpley will miss the rest of the Dallas Mavericks' season after ligament damage was discovered in his right knee Tuesday.

The damage was found during surgery. Tarpley was injured in the first quarter of Friday's 111-99 victory over Orlando, but the Mavericks thought it was just a dislocated kneecap.

Dr. Pat Evans said "the arthroscopic surgery on Roy revealed a fresh tear of the anterior cruciate ligament with complete detachment in an area of previous tearing."

"It also revealed a tear in the back portion of the lateral cartilage. The procedure went well. We expect him to have full recovery and he could be ready for the playoffs in May."

Tarpley had averaged 20 points and 11 rebounds in five games and was shooting 54 percent from the field.

"This is as big blow," said Dallas coach Richie Adubato. "It just means every player on our team will have to get better. Roy helped us control the boards. Now everyone will have to pick up his rebounding."

Tarpley previously missed more than a season when he was suspended for violating the NBA drug policy. He played in only 19 games in the 1988-89 season after being suspended on January 5, 1989 by the league's drug counselors. The previous November, he had undergone knee surgery.

Tarpley was activated from the suspended list on April 12, 1989, but was suspended again on Nov. 16 for violating his aftercare program. On Jan. 22, 1990, he was removed from the suspended list and, other than a two-game suspension by the Mavericks last April for missing practice, he had not had any more such problems.

Prior to Tarpley's surgery, Evans performed an arthroscopy on the right knee of guard Fat Lever.

Come See Apple's New Macintosh Products

And...

Enter a drawing for a free Macintosh SE/30 worth over \$3,000

And...

Explore the capabilities of Macintosh computers.

Representatives from Apple Computer, Inc. will be on hand to answer questions about the Macintosh Classic, LC, IIx or any other products. The entire line of Macintosh computers will be on display. Plus, representatives from Quark, Macromind, Claris, Microsoft and Adobe will be present to demonstrate their products. And, members of MacMacs will showcase HyperCard 2.0, music/MIDI applications and multimedia applications.

Thursday, November 15, 1990
Theodore's
7:00 pm - 9:00 pm

Apple Computer, Inc.

MADMACS, Notre Dame-Michiana User Group

If you have any questions about the event or the contest please contact Apple Student Representative Rob Cain (x3580) or Dan Shinnick (x2287).

It's no joke—Bob Welch wins Cy Young balloting

NEW YORK (AP)—Bob Welch had the success, if not the stats, of Roger Clemens and Dave Stewart. On Tuesday, he got the Cy Young to go with it.

Welch was the American League's biggest winner in 22 seasons, going 27-6 for the Oakland Athletics. And wins are what usually win the award for the best pitcher.

In a split vote in which no one was named on all 28 ballots, Welch got 15 first-place votes and a total of 107 points. Clemens, with an earned-run average more than a full run better than Welch, was second with eight first-place votes and 77 points.

Stewart, Welch's teammate, won 20 games for the fourth straight season, but again failed

to win the Cy Young. He was third with three first-place votes and 43 points, followed by record-setting Chicago reliever Bobby Thigpen, who got the other two first-place votes and had 20 points.

Two members of the Baseball Writers Association in each AL city voted, and balloting was completed before the start of the playoffs. The National League Cy Young winner will be announced Wednesday.

Before this season, Welch had been one of baseball's most consistent pitchers for 12 years, although he had never won more than 17 games. But bolstered by Oakland's outstanding defense, the Athletics' excellent relief corps and the benefits of playing at the spa-

cious Coliseum, he set a club record for victories as his team won the West championship. He helped himself by never losing two straight decisions.

Welch's win total was the highest in the AL since Denny McLain won 31 in 1968. Not since Steve Carlton won 27 for Philadelphia in 1972 had a major leaguer won that many.

Welch did it with a 2.95 ERA while pitching just two complete games—both shutouts—in 35 starts. In 238 innings, he walked 77, struck out 127, gave up 26 home runs and 214 hits.

Clemens, meanwhile, went 21-6 with a 1.93 ERA at Boston's tiny Fenway Park—just the second Red Sox pitcher in 73 years with an ERA of under 2.00. He missed

almost all of the final month with tendinitis, although he did complete seven games, including four shutouts, in 31 starts.

Clemens, a two-time Cy Young winner, pitched 228 1-3 innings and struck out 209, walked only 54, gave up just seven home runs and allowed 193 hits.

Stewart went 22-11 with a 2.56 ERA. He pitched 11 complete games, four for shutouts, in 36 starts. In 267 innings, he struck out 166, walked 83, gave up 16 homers and 226 hits.

Stewart finished third in the Cy Young voting in 1987 after going 20-13, was fourth in 1988 after being 21-12 and was runner-up last season after going 21-9. If anything, at least

Stewart helped prevent Clemens, his longtime rival, from winning this year — Stewart won all three head-to-head meetings with Clemens; without those games, Clemens was 21-3 with a 1.71 ERA.

Welch got 10 second-place votes, three third-places and was left off one ballot. Clemens also got 10 second-places, received seven third-places and was left off by three voters.

Thigpen, who set a major league record with 57 saves in 64 chances and had a 1.83 ERA, was named on 10 ballots. Oakland's Dennis Eckersley, who got 48 saves in 50 tries and had an 0.61 ERA, received only a pair of third-place votes.

TELECOMMUNICATIONS

If you think you've come far in the past four years,
you won't believe how far you could go in the next five.

If you've spent the past four years developing a solid technical background, we have an extraordinary opportunity for you: The Travelers Telecommunications Technology Management Program (TTMP).

The most comprehensive training program of its kind in the financial services industry, TTMP is a five-year introduction to a state-of-the-art telecommunications environment. Through a variety of rotational assignments—and supplemental classroom study—TTMP is singly focused on developing the managers who will keep us on the cutting edge.

TTMP is not easy and it's not for everyone. But, if you're looking to develop the full range of skills needed to manage the most sophisticated telecommunications technology available, there's simply no better place to begin your career.

Find out more. Come to The Travelers' Information Session on Thursday, November 15th, at 6:00 PM, LaFortune Student Center, Foster Room. Interviews will be conducted November 16th.

Summer Intern candidates are also encouraged to attend.

TheTravelers
You're better off under the Umbrella.®

CAMPUS

Wednesday, November 14, 1990

4 p.m. Information session, "How to write an effective resume for jobs in the areas of social change and justice," Karen Kyle, Career Counselor, Counseling and Career Development, Saint Mary's College. Security Building (old R.O.T.C.), Room 224. Sponsored by the Institute for International Peace Studies.

6 p.m. Presentation/Reception for all accountancy, finance and economics seniors interested in discovering career opportunities with Dean Witter Reynolds. In Room 230 at Center for Continuing Education (CCE). Sponsored by Career and Placement Services.

6:30-7:30 p.m Presentation by Paula Cook, Career Counselor on Writing Effective Resumes. Foster Room, Lafortune Student Center. Sponsored by Career and Placement Services.

LECTURE CIRCUIT

Wednesday, November 14, 1990

4 p.m. "Public Subsidy-The Subtle Censorship?" Rodney West, Bristol Old Vic Theatre Company. Center for Continuing Education. Sponsored by the Department of Communication and Theatre and the Arts and Letters London Program.

4:20 p.m. "What Makes Physics Hard?" Sheila Tobias, professor, University of Arizona, and author of "They're Not Dumb, They're Different: Stalking the Second Tier." Nieuwland Science Hall, Room 118.

6:45 p.m. "Breaking the Poverty Trap," Ann Clark, Professor, Philosophy/Women's Studies and Jerry McElroy, Professor, Business/Economics. Stapleton Lounge, LeMans Hall, Saint Mary's College. Followed by a brief prayer service to begin the Oxfam Fast For A World Harvest.

MENUS

Notre Dame	Saint Mary's
Stir Fry Beef and Green Peppers	Roast Beef
Chicken Pot Pie	Spaghetti
Fettucini Alfredo	Mushroom Cheese Strata
Creamed Corn	Deli Bar

CROSSWORD

- ACROSS**

1 Garage activity

5 Neb. Indian

10 Fuzzy Zoeller's forte

14 Gator's cousin

15 Wis. college

16 Gallic girlfriend

17 Hopper medium

18 Leroy Anderson hit

20 Like Leroy Anderson's musical cat

22 Slow, in music

23 Super-duper

24 Nothing more than

25 Fidel —

28 Quick, witty answer

32 Famed fighter of oil-well fires

33 Sad song, in Lisbon

34 Letters on the Pinafore

35 "The —," Leroy Anderson hit

39 Shoshonean

40 Inter —

41 Street show

42 — Sea (calm, weedy area)

45 Big name in films

46 Pay, at poker

47 Jones or Crockett
- DOWN**

1 Square-ended boat

2 Many a recital piece

3 Lounge about

4 Rapturous

5 Shakespearean duke

6 Kanga's creator

7 Take down — (humble)

8 — polloi

9 Vine of the milkweed family

10 Collect

11 Delete

12 Italian resort

13 Charge

19 Wife of Zeus

21 Foxy swashbuckler

24 She abetted Jason

48 Ardent swain

50 Leroy Anderson hit

54 "The —," Leroy Anderson hit

56 Equipment

57 "— a man . . ."

58 Knowing

59 Poetic isle

60 Hawaii's state bird

61 A lovely Sophia

62 By oneself

ANSWER TO PREVIOUS PUZZLE

A	G	A	S	P	A	L	A	S	S	W	A	T
L	A	T	H	E	V	A	N	E	L	A	M	A
P	L	A	I	N	G	R	O	U	N	D	A	T
E	L	L	S	A	I	D	A	F	T	E	R	
S	E	L	L	W	R	E	S	T	L	E	R	
		A	W	L	T	E	N	S	P	O	T	
H	O	R	S	E	S	H	O	E	S	O	L	E
A	M	A	S	S	O	R	E	P	A	L	E	R
S	A	C	R	U	M	P	U	S	R	O	O	M
P	R	E	S	S	E	S	N	I	N			
T	R	A	S	S	E	R	E	D	O	A	T	H
T	R	I	N	I	O	D	I	C	R	H	O	
C	H	A	N	R	O	U	N	D	R	O	B	I
P	I	C	T	E	T	T	A	A	T	O	N	E
A	S	K	S	D	E	E	S	M	O	R	E	Y

- | | | |
|-------------------|-----------------------------|-----------------------|
| 25 — belli | 43 Mature germ cell | 49 Unfold |
| 26 Sanctums | 44 Once more | 50 Excel |
| 27 More rational | 45 Actor Beatty | 51 Space head? |
| 28 Proportion | 47 Inventor famed for plows | 52 Peacock's pride |
| 29 Rose protector | 48 Surface of water | 53 Cartoonist Peter |
| 30 Roast host | | 54 "— Men," 1987 film |
| 31 Glacial ridge | | 55 — Jima |
| 33 Bogus | | |
| 36 Rustic | | |
| 37 Want badly | | |
| 38 Voice boxes | | |
- 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

ART EXPO '90

Informal Art Exhibit

LAST DAY!!!!!!

at Theodore's

11am - 9 pm

DON'T MISS IT!!!

UB

STUDENT UNION BOARD

Trimmed-down Ellis prepared to be Irish go-to man

By GREG GUFFEY
Sports Editor

Notre Dame basketball coach Digger Phelps has said for the past month that junior center LaPhonso Ellis must be a dominant player this season.

And Ellis is poised to establish himself as that player Thursday night when the Irish host Fordham in the first round of the Dodge/NIT Tournament.

"I'm ready," Ellis said matter-of-factly after Tuesday's practice.

Phelps knows the performance of Ellis could determine the success of the Irish team this season.

"I think he knows his junior year, the third year of college basketball, is the time to get things going for his own individual career," Phelps said. "I thought he played well against Athletes in Action. I think you've got to look for him inside and he has the capabilities of shooting it from outside. He's got to become that dominant player for us at both ends of the floor."

Ellis has shed more than 20 pounds since practice started a month ago, going from 265 to a more comfortable 242.

In the exhibition contest against Athletes in Action last week, Ellis scored 28 points and

pulled down 13 rebounds to lead the Irish to an 81-78 victory. He was seven of 12 from the field and 12 of 14 from the free-throw line.

"I think I'm in pretty good shape right now," Ellis said. "I'm excited about Thursday. I'm ready to play."

Notre Dame senior captain Tim Singleton is one player on Ellis' bandwagon after watching him perform the past month.

"I think Phonz is going to be the focal point of this team," Singleton said. "Phonz will determine how far we go. If we can get him 20 points a game, that's going to force a lot of

teams to double down on him. That will open it up for everyone else."

Ellis is the leading returning rebounder in the country after averaging 12.6 boards per game last season. But after missing the first seven contests in 1989, he was actually not eligible to be ranked until the last game of the season because he had not played in 75 percent of Notre Dame's games.

Ellis is already the career Irish leader with 90 blocks and should become one of the top 15 rebounders on the all-time list early this season.

But Fordham, with two experienced big men, is on Ellis'

mind right now. Forward Fred Herzog (6-9, 205 pounds) and Damon Lopez (6-9, 240 pounds) should give Ellis a test on Thursday. They combined to average 22 points and 14.1 rebounds per game last year.

"I'm really looking at every game as a big test," Ellis said. "even if he is 5-10 and 135 pounds."

N.I.T. NOTES—Tickets still remain for Thursday night's 7:30 p.m. game. This game is not part of the season ticket package. . . The game will be telecast as part of an ESPN doubleheader with Temple and Iowa meeting at 9:30 p.m.

The Observer / Pat Kusek

Brian Shannon (60), here defending against Purdue's Jeff Zgonina, is part of an offensive line that has excelled despite adversity.

Northwestern defeats Irish volleyball easily

By RICHARD MATHURIN
Sports Writer

The Notre Dame volleyball team will not soon forget the name Kim Hanson.

The freshman pretty hitter from Northwestern recorded 12 kills in leading the Wildcats to a straight-sets victory over the Irish, 16-14, 15-10, and 15-6. An ironic twist to the story is that Hanson once wanted to attend Notre Dame, but was passed over by the Irish.

"Our coach pretty much warned us about her, but I didn't expect her to cut back that much," said Irish offensive hitter Alicia Turner. "She cut back a lot to the right. We might have had to react to her more than we thought we would."

The Irish started out well in the first game, zooming to an 8-3 lead behind the serving of sophomore Marilyn Cragin. The Wildcats were not discouraged, though, coming back to the next 10 points and lead 13-8 behind the strong spikes of Hanson. The Irish came back to tie at 14-14, but Northwestern came back to win the game 16-14 on an Irish error.

The Irish continued to play the Wildcats tough in the sec-

ond game. Turner began to pick it up, killing two balls for points and adding a service ace to make the score 10-10. Once again, the Northwestern experience proved to be the difference, as senior Tricia Tadin aced the Irish three straight times to give the Wildcats a 13-10 lead. The Irish never recovered, losing the final point on another error and going down to the Wildcats 10-15.

In the final game, the Irish proceeded to hurt themselves by committing three more errors in losing the last seven points to lose the game 6-15.

Turner led the Irish, recording 11 kills (.346 attack percentage) and had 8 digs while senior Colleen Wagner contributed seven kills (.357) and three digs in her final home performance.

"It felt a lot better out there playing wise," said Turner. "I think we could have picked it up one more notch. We started a late and we didn't get going right from the beginning."

Said Head Coach Maria Perez: "It's like we shoot ourselves in the foot. I didn't think they were that awesome. We made them look great, but I think we held our own."

Irish 'Miracle on Juniper Road'

Holtz surprised by offensive line's success with injuries

By FRANK PASTOR
Associate Sports Editor

Christmas arrived early this year for Lou Holtz, with Notre Dame offensive line coach Joe Moore playing Santa Claus.

Somehow Moore has pooled together the talents of two senior linemen and three new starters and made them into a cohesive unit that has paved the way to an 8-1 record and the 12th-ranked rushing attack in the country.

"Miracle on Juniper Road," Holtz calls it. "You want to talk about a miracle, you want to talk about something I cannot explain, I cannot explain to you how our offensive line has done it this year. There hasn't been a gentleman on our offensive line who has been there every single practice during the week of a game, let alone over a whole season."

Quickly: Center Mike Heldt missed all of spring practice after dislocating his elbow in last season's Orange Bowl game. Winston Sandri replaced Gene McGuire at quick tackle when McGuire injured a knee against Purdue. Sandri, who suffered a knee sprain in the Michigan opener, started against Stanford and Air Force before McGuire returned to the starting lineup against Miami.

Sandri started the Navy game in place of quick guard Mirko Jurkovic, who missed the game due to a sprained knee. He also started at tight tackle

against Tennessee when back problems limited Justin Hall to minor special-teams appearances.

Hall is expected to return to the starting lineup Saturday against Penn State (7-2), whose defense has limited opponents to 86.8 yards rushing and 13 points per game this season.

"It's a tremendous job Joe Moore has done with our offensive line," Holtz says, "and a tremendous job our offensive line has done. Usually when you have an offensive line you get very few injuries or you do not change the lineup very much. Every good offensive line I've ever been around has done this."

Until now. The Irish rushing attack has rolled over opponents the past five weeks, averaging 283.6 yards per game and recording 17 rushing touchdowns. Last week, Notre Dame rushed for 316 yards on the ground against Tennessee's stingy rush defense, bringing its season average to 259.9 yards per game.

The Irish compiled 425 rushing yards last season against Penn State, the most ever yielded by a Nittany Lion team, in Notre Dame's 34-23 win over the 17th-ranked Nittany Lions. Penn State entered the game allowing just 104 rushing yards and 9.2 points per game.

Penn State has given up no more than 21 points in a game this season, numbers that are even more outstanding considering the Nittany Lions' '90 slate, which includes Texas, Alabama and USC.

Cross country surprises all

Underclassmen excel

Sitting in room 222 of the Red Roof Inn in West Lafayette this past weekend, Notre Dame cross-country runners John Coyle and Mike McWilliams talked quietly about strategies for an upcoming race.

They didn't have conspiracy on their minds. They weren't aiming to turn their team upside-down. After all, they were underclassmen on a team led by All-America choice Mike O'Connor and senior Ryan Cahill, and most expected the senior runners to lead the team.

The race they were about to run was the NCAA Region IV Men's Cross Country Championship. And as it so happened, they were the two most instrumental runners in helping Notre Dame win the race and qualify as a team for the NCAA Cross Country Championship.

"John was telling me how he was going to run the race," said McWilliams, a freshman. "My approach going into the race with him was: no matter what, don't lose him. Grab hold of him mentally, and he'll pull me through."

It is a common practice for cross-country participants to run together, pushing each other to go faster and consequently maximizing each other's performances. Neither the sophomore Coyle nor McWilliams, however, thought they

Scott Brutocao

Irish Items

The Observer / David Lee

Ryan Cahill (left) and John Coyle.