

VOL. XXIV NO. 57

The Observer

TUESDAY, NOVEMBER 19, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Muslim kidnappers release two hostages

BEIRUT, Lebanon (AP)- Shiite Muslim kidnappers yesterday released two Western hostages, American Thomas Sutherland and Briton Terry Waite, said Fares Bweiz, Lebanon foreign minister. Both were reported on their way to Syria.

Bweiz confirmed the release without saying where or when the captives were freed. A Cabinet source close to Syria said Waite and Sutherland were being driven to Damascus, Syria's capital.

The release of Waite and Sutherland represents a dramatic advance in ending the long ordeal of Western hostages in Lebanon.

The 52-year-old Waite, who had successfully negotiated the release of other hostages, went to Beirut to try to free Americans but shockingly dropped from sight during his mission and became a captive himself for nearly five years. He was believed to be the last British hostage in Lebanon.

Sutherland, 60, was the

hostage held the second-longest - nearly six-and-a-half years. His release leaves three American captives, two Germans and one Italian in the hands of Lebanese kidnappers.

Since 1984, when Shiite and Druse militiamen chased the Lebanese army from west Beirut, almost 100 foreigners have been abducted in Lebanon. Ten of the captives were either presumed or confirmed killed. A few said they escaped, and others were released.

The pace of the releases has quickened since August, when the United Nations began working to mediate a broad swap of Western hostages for Arab prisoners and missing Israeli soldiers.

Six longtime hostages - three Americans and three Britons - have been freed since August. A Frenchman held for three days was also released in August.

Bweiz said in a statement broadcast by Beirut radio sta-

Terry Waite

tions that "the release has taken place and I want to extend my congratulations to the Waite and Sutherland families and urge the families of the rest of the hostages to be patient. Their ordeal is approaching an early end."

"They have been freed and are on their way to Damascus," said the Cabinet source, who spoke on condition of anonymity. "I am not at liberty to tell you anything more."

Traditionally, freed hostages go to Syria before going home.

The Iranian-allied kidnap

group, Islamic Jihad, announced yesterday that Waite and Sutherland were being freed, but left the timing of the release unclear.

Islamic Jihad made its announcement in an Arabic-language statement issued to a Western news agency in Beirut accompanied by an old photograph of Terry Anderson. Anderson, chief Middle East correspondent for The Associated Press, has been held the longest of any hostage. He was abducted March 16, 1985.

Besides Waite and Sutherland, four other longtime Western hostages have been freed since U.N. mediators began their efforts in August.

Israel and its allied Lebanese militia have released 66 Arab captives, and the Israelis have received firm word on the death of two missing soldiers and the body of a third.

Islamic Jihad's announcement came as U.N. Secretary-General Javier Perez de Cueller's special negotiator,

Giandomenico Picco, was reportedly in Lebanon for talks with hostage holders.

Perez de Cueller confirmed at the United Nations today that he has been offered the release of all hostages by Christmas.

"That is what I have been offered by the groups, as well as by the Iranian government, which has always given me very strong support, as well as the Syrian government," the U.N. chief told reporters.

Waite was special envoy for the Archbishop of Canterbury when he disappeared in Beirut on Jan. 20, 1987, after going to meet with representatives of Islamic Jihad.

Sutherland, dean of agriculture at the American University in Beirut, was kidnapped June 9, 1985, when gunmen attacked his car as he drove in a convoy from Beirut airport. The Scottish-born Sutherland, a naturalized American citizen, lived in Estes Park, Colo.

ND plans to admit more women

By FRANK RIVERA
Assistant News Editor

A new admissions policy, which was approved by the Board of Trustees last May and will take effect with next year's freshman class, is intended to increase the total enrollment of women at Notre Dame.

The plan's purpose, according to Kevin Rooney, director of Admissions, is to increase the number of women admitted to the University in order to match the increase in the percentage of women applicants.

"Over the years," said Rooney, "the percentage of women in the applicant pool has kept moving beyond the percentage in the actual entering class."

According to Rooney, it was recommended that the number of women admitted be in-

creased to roughly 42 to 43 percent of the class because the number of women in the applicant pool has increased to over 40 percent while the number of women admitted has remained at about 37 percent.

However, the admissions standards have not changed, said Rooney.

"I think it is important to know that because we have this new policy," he said, "it will not mean that it will be 'easier' for women to be admitted than it was before."

Contrary to popular belief, this is not a "gender-blind" admission policy, but rather a "sighted policy," according to William Kirk, assistant vice president for Residence Life.

"The official terminology of the Board of Trustees was that gender would no longer be a significant factor in admission,"

said Rooney.

The new admissions policy was not a new idea, according to Rooney. The Board of Trustees was acting on projections given by the Office of Undergraduate Admissions and other offices of the University, he said.

"Notre Dame went coeducational about 20 years ago," said Rooney. "It has been a continuing evolution of coeducation here. So, the Trustees have looked at the question periodically."

The same criteria as before, such as geography, ethnicity, "special talents" and other qualities, will be taken into account in the admission process, Kirk said.

According to Rooney, before the new policy, there was no

see ROONEY / page 7

Possible hall changes explored in new study

By MONICA YANT
News Editor

The Office for Residence Life has prepared a study to determine the effects of increasing female enrollment at Notre Dame and to recommend changes in the residence hall system to accommodate the increase.

Although recommendations have been made as to which male residence hall or halls will become female housing, no decisions have been made at this time, according to William Kirk, assistant vice president for Residence Life.

Since no decision has been made, rumors that Pangborn, Alumni or Morrissey Halls will

become female dorms next year are not true, according to Kirk.

A decision will most likely be made by the end of the year, Kirk said. If so, females could be placed in one of the current male residence halls as early as the fall of 1992.

"The sooner we're able to do something the better," Kirk said. The officers need to consider that many of the male residents who would be displaced by the decision may want to make off-campus living arrangements for the 1992-93 academic year, he added.

Still, the change in enrollment will take time. "If we do increase the number of females on campus, it's going to be phased over a period of four

see HOUSING / page 7

AIDS plague sweeping Africa

JOHANNESBURG, South Africa (AP)- AIDS is sweeping across Africa, imperiling millions of lives on a continent that can do little but helplessly watch the looming devastation.

In some African cities, up to one-third of the men and women may be infected with the AIDS virus; up to 10 million children could be orphaned by AIDS by the year 2000; South Africa estimates up to one in three of its 40 million people may be infected by the year 2010.

"AIDS is winning," said Dr. Kevin de Cock, head of an AIDS program in the Ivory Coast.

Scientists cite numerous reasons for the AIDS plague here, including sexual promiscuity, poor medical services, the subservient role of women, war

see AIDS / page 4

The Observer/John Rock

Carla DeCastro, a ND senior piano student, has been selected as the recipient of a \$7,500 scholarship for her outstanding musical talent.

ND music student wins \$7,500 piano scholarship

By ANNIE VENESKY
News Writer

Carla DeCastro, a Notre Dame senior piano student from Cadillac, Mich., has been chosen as the recipient of a \$7,500 Liberace Scholarship.

Notre Dame received the gift from the Liberace Foundation for the Performing and Creative Arts for a scholarship in the music department. DeCastro was later selected as the recipient of the award.

DeCastro, who has played the piano since she was 5, performs all classical repertoire that spans from works composed in the Baroque period to works from this century.

She is currently studying under music professor William Cerny and is working on pieces for her spring senior recital.

"Carla is very talented, dedicated and committed to her work," Cerny said. "She has

made good progress since I first saw her."

DeCastro currently rehearses two to three hours per day, in addition to her weekly hour lesson with Cerny.

She plans to continue her studies in piano performance in graduate school, but she is unsure of where she will continue playing. Although she does not plan to tour the world as a professional pianist, Carla does plan to teach piano performance in the future.

"I don't think I'll be 'concertizing' all over the world, but I love teaching and performing," she said.

The Liberace Foundation, established in 1976, has funded more than 1,200 individual scholarships in the arts and awards grants to 33 schools and colleges nationwide.

INSIDE COLUMN

Homosexuality: ND should sponsor forums

Since GLND/SMC began a campus-wide tour to promote the passage of Safe Haven resolutions, little seems to have been done in terms of intellectual consideration of the proposal and its proponents.

Dave Dietsman

Sports Editor

The lack of reported incidents of harassment of homosexuals and the key players in the GLND/SMC hierarchy—mainly graduate students and faculty—might lead one to think that this organization is perpetrating a sham.

Is GLND/SMC merely a mouthpiece for disgruntled faculty and grad students to vent their frustration with Catholic doctrine and traditions?

Or is there a legitimate problem with the harassment of homosexuals at Notre Dame?

If there is, Safe Havens are not the way to solve it.

DuLac explicitly condemns harassment and the dorm discussions over Safe Havens were poorly framed. In my own dorm (Cavanaugh) the discussion was well-attended. Yet the substance of the forum was largely opinion.

The explicitly stated goal was to allow people to be comfortable with the orientations which they discover themselves to have. Yet GLND/SMC co-chair Michael Vore conceded that the second goal to come from acceptance of homosexual orientations was an approval of homosexuality.

Vore further conceded that such an approval of homosexuality would be contingent on deciding the facts of the matter—of deciding whether homosexuality was objectively a disorder or a natural orientation and hence a human good.

However the Catholic Church holds that a homosexual orientation is, in fact, an objective disorder.

In 1985, Gay People at Georgetown University asked for university recognition and was denied, on the grounds (to quote University President Thomas Healy, S.J. in "An Open Letter to the Faculty and Graduates of Georgetown") that "the group presented a homosexual life style as morally acceptable." GPGU sued for recognition and lost, but won their appeal requesting the 'tangible benefits' of recognition (i.e. money, ads and meeting places).

Given that the University of Notre Dame, being a Catholic institution, is not likely to sponsor a debate over whether homosexual orientations are objective disorders or not, why not at least invite those people who have influenced and informed Vatican decisions to lecture on campus?

Why not have a series of faculty forums—including philosophers, theologians, psychologists, GLND/SMC representatives and administrators—to inform campus opinions?

Why not make this national, Catholic research university, the leading Catholic center for discussion of the ethical questions confronting our world?

This is not to ask why Notre Dame does not break with its Catholic heritage, but only to ask why such a university cannot take the lead in articulating Catholic doctrine to a generation adrift.

These views are those of the author and not necessarily those of The Observer.

Today's Staff:

- Production:** Melissa Cusack, Cynthia Ehrhardt
- News:** Julie Barrett, Paul Pearson
- Sports:** Rich Kurz
- Scoreboard:** Mike Scudato
- Lab Tech:** Jake Peters
- Graphics:** Brendan Regan
- Accent:** Jahnelle Harrigan
- Systems:** Cheryl Moser
- Viewpoint:** Mike Murphy
- Systems:** Julie Shepherd
- Viewpoint:** Guy Loranger

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.

WEATHER REPORT

Forecast for noon, Tuesday, November 19

Pressure: H HIGH, L LOW

Weather icons: SHOWERS, RAIN, T-STORMS, FLURRIES, SNOW, ICE, SUNNY, PT. CLOUDY, CLOUDY

FORECAST:
Partly cloudy today with a 40 percent chance of thundershowers. Highs in the low 60s and lows in the low 50s.

TEMPERATURES:

City	H	L
Athens	63	50
Atlanta	71	55
Berlin	46	37
Boston	60	46
Chicago	59	40
Dallas-Ft.Worth	67	43
Denver	44	22
Detroit	62	42
Honolulu	86	72
Houston	78	54
Indianapolis	64	48
London	42	28
Los Angeles	79	54
Miami Beach	81	73
New Orleans	80	61
New York	33	28
Paris	33	28
Philadelphia	66	50
Rome	54	40
St. Louis	59	43
San Francisco	64	47
Seattle	54	45
South Bend	62	45
Tokyo	56	50
Washington, D.C.	69	54

TODAY AT A GLANCE

WORLD

Strauss: Soviet aid is worth the risk

■**MOSCOW**—U.S. Ambassador Robert Strauss said yesterday the United States should risk the billions of dollars in aid to the Soviet Union to help prevent food riots during the coming winter. He told reporters he had urged the seven richest democracies, whose deputy finance ministers are meeting in Moscow, to find a formula for the Soviet republics to defer repayment of their estimated \$81 billion foreign debt. The senior officials from the top industrialized nations—the so-called Group of Seven: the United States, Italy, Britain, France, Canada, Germany and Japan—began talks with Kremlin and republic leaders yesterday on the debt payments and economic cooperation. In the month since the Group of Seven's last meeting in Moscow, food shortages have grown more severe and the ruble has been devalued. To try to fix the economy, the powerful Russian republic last Saturday took steps to gain control over the money supply, foreign currency and trade in oil, gold and diamonds. Assistance from the Group of Seven is critical to the Soviet Union's chances of weathering the economic crisis and achieving free-market reforms.

'Grannie murderer' due in court

■**SYDNEY, Australia**—A 58-year-old salesman goes on trial Tuesday in the deaths of six elderly women and assault of three others in chilling attacks known as the "Grannie Murders." Police say John Wayne Glover confessed he chose the women because they reminded him of his mother-in-law, who died four weeks before the first slaying. Glover allegedly said his mother-in-law had caused problems in his family, but did not know why it influenced his behavior. At a preliminary court hearing, Glover was quoted as telling police he acted under the influence of a "dark, evil" side of his personality. Police claim Glover used a hammer to knock most of the women

unconscious. Two died of head injuries and the other four were strangled with pantyhose. The slayings occurred between March 1989 and March 1990.

NATIONAL

Cuomo holds off on presidential run

■**ALBANY, New York**—New York Gov. Mario Cuomo, considering a presidential campaign, says Republicans guided by the White House may try to cause him problems at home with the state budget. A GOP official called it paranoia. Democrat Cuomo is trying to sell the Republican-led state Senate on a multi-year budget deal that Cuomo aides say could make it easier for him to run for president. The governor has said he must get a handle on New York's budget problem before deciding about a presidential run.

Students riot after football game

■**MOUNT PLEASANT, Mich.**—For the second-straight year, rioting has marred the football rivalry between Central Michigan University and Western Michigan University. A crowd estimated at 3,000 people rampaged through several blocks near the Central Michigan University campus overnight last Saturday, several hours after the CMU Chippewas beat Western Michigan University 27-17. Rioters hurled rocks and other debris at police and torched several vehicles. They also ransacked apartments and assaulted bystanders, police said. The melee was blamed on excessive drinking. Some 80 to 100 police officers from 10 jurisdictions were unable to disperse the crowd until about 3 a.m. that night. Authorities said 33 people were arrested and damage was estimated at \$100,000.

OF INTEREST

■**Censorship** will be the lecture topic tonight at the Student Art Forum. Come at 7 p.m. to the Snite Museum to hear John Shields' final lecture. A discussion will follow and new members are welcome.

■**Seniors** are invited to meet Pat Ryan, a representative from Inner City teaching corps, in the library con-course tomorrow from 10 a.m.- 1 p.m. and then at the CSC from 2-5 p.m. An information session will also be held at 7 p.m. at the CSC.

MARKET UPDATE

YESTERDAY'S TRADING/ November 18

VOLUME IN SHARES 291,374,720	NYSE INDEX 213.03	↑ 1.11
UP 723	S&P COMPOSITE 385.24	↑ 2.62
464	DOW JONES INDUSTRIALS 2,972.72	↑ 29.52
DOWN 989	PRECIOUS METALS	
	GOLD ↑ \$ 0.52 to \$356.72oz.	
	SILVER ↑ .2¢ to \$4.03/oz.	

ON THIS DAY IN HISTORY

- **In 1863:** President Lincoln delivered his Gettysburg Address as he dedicated a national cemetery at the site of the Civil War battlefield in Pennsylvania.
- **In 1959:** Ford Motor Company announced it was halting production of the "Edsel," a medium-priced car that had proven to be a poor seller.
- **In 1977:** Egyptian President Anwar Sadat became the first Arab leader to set foot in Israel.
- **In 1984:** Nearly 500 people died in a firestorm set off by a series of explosions at a petroleum storage plant on the edge of Mexico City.

SMC board plans for holiday events

By NICOLE MCGRATH
News Writer

The proposal for a new parietals system has been submitted to Saint Mary's President William Hickey, announced Maureen Lowry, president of Saint Mary's student body, at the Board of Governance meeting last night.

Among topics discussed was tonight's forum on the changes planned for the Church of Loretto. All Saint Mary's students are encouraged to come to the Church of Loretto at 6:30 p.m. "If they do not come and voice their opinion, then they have no place to gripe," said Jennifer Moore, commissioner of Campus Ministry at the College.

Volunteers are needed between 1-4 p.m. today to aid YWCA with mailings. Regina Hall is sponsoring the project and transportation is provided.

Tonight, South Bend City Controller, Katie Humphries,

will be giving a lecture called "Opportunities in ... the Public Sector." The lecture will be at 7:30 p.m. at Haggard Parlor.

A Thanksgiving project is being sponsored campus-wide by Students Encouraging Religious Vocations (SERV). They are asking that each club donate \$20 to YWCA to feed a family of four.

For next semester, plans are underway for an off-campus forum. The forum would be geared towards students thinking of living off campus next fall.

A second activities night is being planned for late January. Suggestions were made to move the activities night from Angela Athletic Facility to LeMans lobby.

The traditional Christmas tree trimming will be held in LeMans lobby on December 10th from 12-1 p.m. Suggestions were made to have the tree personalized by having the students make ornaments.

The Observer/E.G. Bailey

Opportunity knocks

Steff Clothier of Green Corps talks with students interested in career opportunities with the organization.

Club Column

NOVEMBER 19, 1991

1) The Club Coordination Council would like to remind all presidents of graduate and undergraduate clubs to check their mailboxes on the second floor of LaFortune.

2) World Peace Action Group will meet Wednesdays at 7 pm in the CSC Coffeehouse. Everyone is welcome!

3) Medieval Club will host its second movie night Wednesday, Nov. 20 with "The Princess Bride" in Montgomery Theatre. Shows at 7, 9, 11 p.m. Admission is \$2 and tickets go on sale Monday, Nov. 18 at the LaFortune Box Office.

4) Arts and Letters Student Advisory Council will be peer advising from 2:30-5 p.m. in the College Fellows Office of O'Shaughnessy from November 19-21.

5) Campus Fellowship will not have a Friday night meeting until December 6. This weekend is the Fellowship seminar. Turn in a registration slip if you have not done so already. Dinners and morning prayer continue according to the schedule in the last newsletter.

Any club wishing to place an entry in the Club Column must do so by 4 pm Thursday each week. All entries appear in the following Monday's edition of The Observer. Please drop off entries to the Club Coordination Council office in 206 LaFortune.

Now Open

Little Professor
Book Center
In its New Location

- Discounted Bestsellers • Special Orders •
- Telephone Orders • Free Gift Wrapping •
- Book Mailing Service • Gift Certificates •
- Bonus Book Club •

Exchange this coupon for
25% OFF

your next purchase at your
Little Professor Book Center
in South Bend

Offer good through November 30, 1991

*Offer not valid on newspapers, magazines,
special orders, or with other discounts.

Ironwood Plaza North (near the new Martin's)
Highway 23 at Ironwood
South Bend, IN 46637
Telephone: (219) 277-4488
Mon.-Sat.: 10:00-9:00
Sunday: 10:00-5:00

LITTLE PROFESSOR BOOK CENTER

We help you find books you'll love.

U.N. team enlists aid of psychic

WASHINGTON(AP)- A United Nations team is turning to extrasensory powers to help it ferret out Saddam Hussein's hidden weapon sites.

In the satchel she took to Baghdad, Iraq, U.S. Army Maj. Karen Jansen carried sketches of two sites where the Iraqi leader has supposedly stashed biological weapons, said Edward Dames, president of a company called PSI Tech.

A retired military intelligence major, Dames and an associate drew the sketches through "remote viewing" - the ability to locate and accurately describe unknown things and events from afar.

Various techniques of psychic or extrasensory viewing, which has supporters in academic circles, has been researched by several military intelligence agencies since the 1950s. But efforts to develop and implement them have generally met with ridicule or skepticism.

On occasion, they have been used in concert with other intelligence-gathering tools such as satellite photos and electronic signals monitoring, current and former officials say.

For example, trained and so-called natural psychics were called in during the hunt for U.S. Army Brig. Gen. James Dozier, kidnapped by the Red Brigade guerrillas in December 1981. He was finally found, however, through electronic intercepts and an informant's tip.

Psychics have proven "surprisingly helpful in intelligence-gathering, although they are not relied on as a sole source," said Rep. Norman Dicks, D-Wash., a member of the House Intelligence Committee.

Jansen is on her third mission to Iraq for a special U.N. commission assigned to find and destroy the country's hidden sticks of missiles and chemical, biological and nuclear weapons following the Persian Gulf War.

SUPER HEROES! PINHEADS! EXOTIC NEW WORLDS!
The First Movie About Comic Books and Their Creators

A Film by
Ron Mann

FEATURING LYNDA BARRY ROBERT CRUMB WILL EISNER WILLIAM GAINES
BILL GRIFFITH JACK KIRBY STAN LEE FRANK MILLER AND MANY OTHERS

Cinema at the Snite
TUESDAY 7:00 9:00

Defense budget for 1992 will reflect Cold War's end

WASHINGTON (AP) — The 1992 defense budget that Congress is about to approve moves the nation further away from a Cold War footing. But, it leaves unanswered some important questions about shaping the armed forces for future threats.

The defense bills - on authorizing specific Pentagon programs, the other providing money for them - earmark \$291 billion for the fiscal year that started Oct. 1.

The dollar amount of the budget is only 1 percent less than in 1991, after adjusting for inflation. But the defense legislation keeps the Pentagon on a path that by the middle of the decade will leave military spending - as a share of the overall American economy - at its lowest level since before World War II.

The defense bills are expected to gain final House and Senate passage this week. No veto is likely, even though the legislation denies President Bush one of his biggest requests, a go-ahead to build more B-2 stealth bombers.

Congress has grown increasingly reluctant to continue the B-2 program in light of the collapse of communism in Eastern Europe and the subsequent disintegration of the Warsaw Pact as a military threat to Western Europe.

The failure of last August's communist coup made the B-2's role even more dubious.

The B-2, the costliest aircraft ever built at about \$865 million per plane, was designed in the late 1970s to penetrate Soviet air defenses during a nuclear war and hunt down and destroy Soviet land-based nuclear forces. Now the Air Force is touting the plane's potential as a non-nuclear bomber.

Even though Congress has grown cold on the B-2, the program is still soaking up a good deal of money. It will get \$1.6 billion for continued research and development of the stealth, or radar-evading, technology; \$1 billion in the unlikely event that Congress votes next year to buy one additional B-2; and \$1.8 billion to keep the B-2 production line "warm" in case the plane is revived.

Step right up

The Observer/E.G. Bailey

Senior Yolanda Carroll, left, helps students get tickets in LaFortune for the opening night of "Macbeth," being performed by the National Shakespeare Company at Washington Hall.

AIDS

continued from page 1

and famine. Some health workers say Africans aren't being warned about AIDS, others say sexual habits are hard to change.

Prostitutes, a major source of AIDS, say customers refuse to use condoms as protection.

"Men," says Mavis, a young prostitute in Zambia, "won't pay for sex if we put that on. So what must I do - die of hunger, anyway?"

Some blacks in South Africa even see the virus as a plot by whites to preserve apartheid by persuading blacks to use condoms, thus reducing the pregnancy rate in the black population.

The World Health Organization reports 92,457 AIDS cases in Africa, but estimates 7 million Africans have the HIV virus that causes the disease.

Sixty percent of the world's estimated AIDS cases are in Africa, which has 12 percent of the world's population.

AIDS in Africa is primarily transmitted heterosexually or from mother to child. As many women are infected as men. In Western nations, AIDS has mainly hit homosexuals and intravenous drug users, although heterosexual transmission is rising.

"It is catastrophic. Eighty percent of the women in the world that are seropositive (with the AIDS virus) live in Africa," said Dr. Mark Ottenweller, an AIDS worker in the Ivory Coast.

Statistics on AIDS in Africa do not reflect the true spread of the disease, health workers say.

THE WINERY OF E. & J. GALLO

Uncork Your Potential

For graduates with an intense desire to go far, there is a career with far-reaching opportunities. Sales management with the E. & J. Gallo Winery.

On-campus interviews:

CORPORATE INFORMATIONAL SESSION
MORRIS INN
ALUMNI ROOM
NOVEMBER 20, 1991
7:00 P.M.

November 23, Saturday 7:30 p.m.

Center for Social Concerns

We welcome you to the
International Banquet.

Food from 10 different
countries.

Tickets on sale for \$5.00
at the LaFortune Information
Desk

EXPLORE CULTURAL,
THEOLOGICAL, HISTORICAL
& LITERARY APPROACHES
TO RELIGIOUS STUDIES

BIBLICAL STUDIES M.A., PH.D.
LITURGICAL STUDIES M.A., PH.D.
RELIGION AND SOCIETY M.A., PH.D.
THEOLOGICAL AND RELIGIOUS STUDIES M.A., PH.D.

Excellent library facilities, campus housing, and a nationally respected faculty. All students are issued personal computers and printers.

For more information, write or call Graduate Admissions, Drew University, Madison, NJ 07940-4000, 201/408-3110

D R E W

Court agrees to hear property rights case

WASHINGTON(AP)- The Supreme Court today said it will consider expanding private property rights by hearing an appeal from a South Carolina man who was barred from building homes on his beachfront property.

The court said it will decide whether property owners must be compensated when states bar all construction on land to protect the public against harm.

In other action today, the justices:

- Left intact a ruling in a Colorado case that allows employees to sue their bosses over allegedly libelous statements made in disciplinary letters.

- Rejected an appeal by Saudi businessman Adnan Khashoggi, who sought to avoid having to pay a \$4.6 million award in a lawsuit brought by a Philippines corporation.

- Refused to reinstate the Maryland drug conviction of a man who said police violated his rights when they searched luggage he left at a friend's home without a warrant.

The court is expected to decide the property rights issue by

July in an appeal by David Lucas, who owns two vacant oceanfront lots on the Isle of Palms in Charleston County, S.C.

Lucas paid \$975,000 for the land in 1986. He wanted to build two homes on the property, one for himself and one to sell.

The south Carolina Coastal Council, relying on a 1988 state beachfront protection act, prohibited the construction. The law was enacted to limit beach erosion, protect endangered species and safeguard the tourism industry.

A state judge ordered South Carolina officials to pay Lucas \$1.23 million to compensate him for his loss. The judge said barring him from building on the property rendered the land worthless.

The Fifth Amendment prohibits taking private property for public use without just compensation to the owner.

In February, the South Carolina Supreme Court overruled the judge and said Lucas is not entitled to compensation.

The power of myth

Students listen to the discussion titled "Breaking the Myths of Homosexuality" at a meeting last night of the Democratic Socialists of America ND/SMC and Women United for Justice and Peace.

The Observer/E.G. Bailey

CAMPUS MINISTRY...

...CONSIDERATIONS

Off Campus Kitchens

Some one told me that there are 1200 students living off-campus this year. This includes nearly half of the Notre Dame senior men, and a significant number of upperclass women from St. Mary's. Historically, most off campus students lived in beat-up old houses scattered throughout the Northeast Neighborhood. However, recently, since that neighborhood has seemingly had an increased problem with security, many of our students have congregated off campus in the various apartment complexes like Lafayette Square and Castle Point, where things are supposedly safer.

There are a lot of reasons why people decide to live off campus. Some folks figure that anything that they can learn about life from the Notre Dame/St. Mary's dormitory system in four years, they can surely learn in three. Some people are just tired of all the rules and want "more freedom." They want to decide for themselves when their music is too loud, where they can carry their beer cans, and when their significant others have to go home.

Some people figure that by having to do their own shopping and pay their own rent bills, they will get a head start on life in "the real world," and grow up more quickly. Well, perhaps.

The question today is about the actual "quality of life" found in most typical off campus apartments or houses.

It seems that one of the great things about living with a smaller group off campus should be that there is plenty of time for quiet conversation among special friends. Yet many people I know seem too busy to just sit still, and listen, and talk to one another.

One big problem is that certain housemates hardly ever meet, except perhaps at the Huddle or in the bars. Often their houses aren't quite homes. Like the rest of America, housemates seldom eat together at a table. McDonald's becomes the chef of choice, and people see each other on the run.

This can be depressing. People who expected to get closer to one another in their closing time at Notre Dame and St. Mary's can feel awkward in their own house, which after awhile is mainly used for sleeping and now and again for a few wild parties

I believe that off campus students make a mistake when they don't take the time and make the commitment to get organized and actually cook a meal for one another on a regular basis, once or twice a week at the least. Maybe the meat will be burned, likely the silver and china won't match, and yet the very act of preparing food and drink which will be shared by one's friends invites all those involved to experience layers of life which touch on the mythic.

Christians believe in table fellowship. We have been taught and we have learned that to gather around a table and break bread and share wine opens up our lives and shows us that we belong to one another.

Off campus life has a lot of great things about it. All of it is better when people use their kitchens once in a while.

Tom McDermott, C.S.C.

**The Thanksgiving Campus-Wide
Christian Interfaith Prayer Service
is on Monday, Nov 15, at 7:30 pm in
Sacred Heart Church**

Weekend Liturgies at Sacred Heart Church

Sat Nov 23 - 5:00 pm Fr. Joseph Ross, C.S.C.

Sun Nov 24 - 10:00am Fr. Edward Malloy, C.S.C.

11:45am Fr. Thomas McDermott, C.S.C.

The Observer/E.G. Bailey

Spreading the news

Senior Dave Ludwig hangs posters for the ND chapter of Beta Alpha Psi, the accounting honors club.

Baker, Chinese differ in opinions on talks

BEIJING (AP) - China today described the visit of U.S. Secretary of State James Baker as successful but cast doubt on his claims to have won concessions in human rights, trade and arms control.

While Baker said he won a Chinese pledge to adhere to international restraints on missile sales, China's Foreign Ministry said that it "may consider observing the Missile Technology Control Regime guidelines."

It stressed China's condition that the United States lift sanctions against two Chinese arms companies involved in missile sales and lift a freeze on U.S. high-speed computer and satellite exports to China.

On human rights, which Baker said dominated his three days of talks, the official China daily newspaper said, "The two sides discussed the issue, with each explaining its own views and position."

Baker said the Chinese gave

information about 800 political prisoners on a list submitted by the United States, and said it was the first time they had done so. However, the Chinese have provided information on similar lists submitted by other Western countries.

Baker said they were told some names on the U.S. list could not be matched with any person. This has been China's response to other lists, which generally are based on information from prisoners' families and friends and international human rights groups.

During his flight back to Washington, Baker indicated he was hopeful that some political prisoners might be released, saying, "Let's see what happens."

Instead, two Chinese women were arrested during his visit. One, whose husband is serving a 13-year jail term for his role in the 1989 democracy movement, was released Sunday night after his departure.

Reactor built on earthquake site

HAMAOKA, Japan—A smell of salt on the wind reminds visitors that the ocean lies beyond a line of dunes near the Hamaoka Nuclear Power Station. To the plant's designers, it is a reminder of possible calamity.

Just off Japan's central coast, where the plant began operations 15 years ago, is an undersea fault whose jolts have killed tens of thousands of people over the centuries and even caused an eruption of Mount Fuji.

As a fourth reactor at the Hamaoka complex nears completion, scientists say historical records indicate the next big quake is overdue.

"This plant is probably in a higher earthquake-risk area than any other in Japan," said Nobuo Sugiyama, deputy manager of construction. "That's why we chose the site, because we know what to prepare for."

Those preparations anticipate

an earthquake of up to 8.5 on the Richter scale, roughly equal to the San Francisco quake of 1906.

Others of about that magnitude struck the region, known as the Tokai, in 1498, 1605, 1707 and 1854. Mount Fuji erupted one day after the 1707 quake, which took about 20,000 lives.

Hamaoka is about 120 miles west of Tokyo in Shizuoka state, which has a population of 3.7 million.

Builders of the plant made "seismic design" their top priority, Sugiyama said, sinking the pale-gray concrete reactor buildings deep into the ground on wide, extra thick foundations.

All operations are designed to shut down automatically if seismographs register a strong tremble.

"We are 100 percent sure that we will make it through a major earthquake," Sugiyama said,

but many scientists are not so confident.

"The location of Hamaoka is one of the most dangerous in the world," said Jinzaburo Takagi, a nuclear physicist who heads the private Citizens' Nuclear Information Center. "They have no basis for such remarks about safety. From the very outset, they knew even the bedrock in the area was unstable."

"It's a dangerous gamble," acknowledged Takayoshi Iwata, a geologist with the local government. "But we are an energy-poor country and nuclear power plants have to be located somewhere."

The Notre Dame/Baker Mary's Ski Team
Warren Miller's "BORN TO SKI"
 When: Tues. Nov. 19, 1991
 Time: 7:00 p.m.
 Where: O'Laughlin Auditorium
 Cost: \$6.50
 Tickets are on sale in LaFortune Hall at the O'Laughlin Box
 Questions: call Bob Bach at 277-7089

INTERNATIONAL ART SALE

Blankets, Baja Shirts, Jewelry, Chess Sets

November 20-23 and December 11-13
Dooley Room, LaFortune Student Center
9am - 5pm

Seniors come help plan the best month of the year.

Sign up for the Senior Month Committee in Student Activities Office by Wednesday, Nov. 20th

THE BECKER CPA REVIEW COURSE FOR THE MAY 1992 CPA EXAM WILL BE CONVENIENTLY LOCATED AT SAINT MARY'S COLLEGE SCIENCE HALL - LOWER LEVEL

- 17 WEEK MONDAY-WEDNESDAY COURSE BEGINNING WITH SPECIAL EARLY CLASSES 12/2 & 12/4
- FIRST 6 LECTURES FREE
- EARN TUITION FREE CONTINUING HELP IN OVER 125 LOCATIONS
- SPECIAL STUDENT DISCOUNT
- 30% FREE REPEAT TO ALL FORMER STUDENTS
- SCHEDULE INFORMATION FOR ALL 125 LOCATIONS

CALL 277 4366 FOR MORE INFORMATION

Property taxes for schools being threatened by lawsuits

WASHINGTON (AP)— The traditional method of financing public education through local property taxes is being challenged in courtrooms and state legislatures because of the disparity it produces in dollars and opportunities for pupils.

"We can't help kids dream through money, but we can help kids dream through experiences—and money buys that," said George Towery, principal of Cameron Elementary School in Alexandria, Va.

Americans traditionally have taken pride in local control and financing of public schools. But heavy reliance on local property taxes produces fiscal inequities because the tax base is not distributed equally across school districts.

Lawsuits are pending in more than 20 states charging fundamental unfairness in educational opportunity because of economic disparity, according to the Education Commission of the States.

Over the past two-and-a-half years, the courts in Kentucky, Montana, Texas and New Jersey have declared the state educational and ordered unconstitutionality and ordered spending between affluent and poor districts be equalized.

The battle continues in some of those states.

New Jersey still is trying to come up with ways to equalize its system. In Montana, a group of poorer school districts has launched a new challenge to the revamped financing system.

"Each state is unique, but the major thing is there is a tremendous difference in the quality of education in some districts relative to other districts," said Richard Salmon, a public finance specialist at Virginia Tech. "Kids are dramatically affected because of where they may reside."

Property-poor districts usually have low expenditures per pupil even with high tax rates, while districts with affluent residents and high property values have high expenditures per pupil—even with lower school tax rates.

New Jersey's affluent Princeton area last year raised \$8,346 per student, using a tax rate of 67 cents per \$100 of assessed property value. Poorer Camden raised \$4,186 per student but taxed its residents at \$1.62 per \$100.

The result is dramatic. Between the two New Jersey cities, the difference in resources amounts to about \$104,000 per classroom of 25 students. Poorer areas have less money for salaries, books, instruction and other resources.

Other examples abound: In Illinois, \$2,100 spent per student in the most impoverished school district while the wealthiest spends more than \$12,000. The state average per pupil is \$4,500.

The average per-pupil expenditure in Maryland was \$5,054 during 1989-90. Yet, Caroline County spent \$1,049 per pupil, while Montgomery, the state's

wealthiest county, spent \$6,629. In Ohio, there is a \$2,000 per-pupil difference between the highest and lowest spending districts.

Studies show the 100 poorest school districts in Texas spent about \$3,000 per pupil compared with the \$7,000 per-pupil expenditure in the 100 wealthiest districts.

Opponents want to change the way schools are financed to eliminate the geographic inequities. Some suggest shifting away from local property taxes to broader sources such as state income taxes or a more equal state redistribution of local property taxes.

The Kentucky Legislature provided for new sales and business taxes to generate \$1.3 billion over two years. The new law also calls for wealthier school systems to receive a decreasing share of state money while poorer systems receive more aid.

The Texas Supreme Court twice unanimously struck down billion-a-year school finance system. Just as a district court judge ruled in April that the legislature's school finance plan is constitutional, the wealthier districts filed a challenge, claiming the "Robin Hood" school finance law contained an unconstitutional state property tax.

Hear ye, hear ye
The Observer/E.G. Bailey
Senior Roy Landry dons a medieval costume and hands out flyers to help publicize the performance of Shakespeare's "MacBeth" at Washington Hall this week.

Rooney

continued from page 1
real difference in the way men and women were evaluated. "What it came down to was at that time of year, when we have a committee to review candidates," he said, "there are many more applicants than

there are spots left in the class."
Thus, said Rooney, many women were not admitted.
"It was more a matter that some women were every bit as good as the other women we were admitting," he said, "but could not make it because we ran out of spots."

**If you see news happening,
call 239-5303.
The Observer**

Housing

continued from page 1
years," Kirk said.
If a new female residence hall is opened, it is likely that more transfer students will be given on-campus housing than in previous years, Kirk said.
The officers of the University will decide how the gender limit will be lifted and how to accommodate the new female students. "It's a pretty complicated analysis," he said.

- There are several factors that are to be taken into consideration before a decision is made:
- Size. Some dorms might be better suited to accommodate the increase in female students due to their size.
 - Location. For socialization purposes, the location of the residence hall(s) that will be changed is an important factor.
 - Balance. If a dorm is changed to a female residence hall, a balance on the quad must be maintained. Thus, the male-female ratio of residence halls on each of the quads must be taken into consideration.

**BODEANS
-TONIGHT-
8:00 pm Stepan Center**

**Tickets still available at
LaFortune Student Center
and at the door.**

**\$8 ND/SMC students
\$12 public**

Correction

A caption for a photo in Friday's Observer incorrectly identified the beneficiary of the Schaheen-Mestrovic Memorial as Eli and Helen Sturgis. The memorial was donated by Eli and Helen Shaheen of Sturgis, Mich. The Observer regrets the error.

WHAT UP G?

HAPPY BELATED 20th ADELBERT!

THE PROBLEM: LOST CONTACT LENS
THE SOLUTION: PROFESSIONAL VISION

- * We'll call your doctor at no charge to you and quickly replace your contact lens
- * Conveniently located near campus
- * Eye exams and complete vision care available

20% Discount on materials to students and faculty

Professional Vision
Dr. Ronald Snyder
and Associates

277-1161
1635 N.Ironwood
North of McDonalds

VISA Mastercard
and Discover accepted

A day in

Mo

Top: 11 p.m.—Monk checks his upcoming schedule to see when he can fit in a reunion dinner with a Freshman Seminar class he taught in the Fall of 1990.

Above: 10 p.m.—Sophomore Chris Schulz, a Sorin resident, drops in to talk to Monk about a personal matter.

Right: 12:30 p.m.—Monk has lunch with Father William Lewers, director of the Center for Civil and Human Rights at the ND Law School, (facing) and Garth Meintjes, assistant director of the Center (with back turned). The two men told Monk of their recent trip to South Africa and discussed the Center's involvement there.

By ANDREW MCCLOSKEY
Photo Editor

He likes hoops, Bob Dylan and raisins on his cereal.

He wakes up in mid-morning and usually doesn't get to sleep till 3 a.m.

Sounds like he could be just about any male on ND's campus. Well, he's not.

He's the Big Cheese, the Numero Uno, the BMOC, the Godfather, The Prez. He probably wouldn't want you to call him any of these names, though. In fact, though he is known to the world as University President Father Edward Malloy, he would rather you just call him 'Monk'.

You know what he looks like. He's that gray-haired monolith we at Notre Dame call our President.

You may have seen him at the altar at a mass, or casually walking across the quad. But outside these brief encounters his life remains a mystery to most people.

What Monk does in the office varies from day to day, but there is some consistency to his normally hectic day.

In any given day Monk will meet with individual members of his staff, keep abreast on University-related issues and correspond with people both inside and outside the ND-community.

Monk's meal schedule should give you an indication of why his day is anything but ordinary. He claims that he never gets to eat on his own. Monk's lunches and dinners are booked with meetings with various members of the Notre Dame community.

The Monk

Born: May 3, 1931
Hometown: Washington, D.C.
Occupation: University President
Happiest Moment: Winning the Nobel Peace Prize
Favorite Music: Bob Dylan
Degrees Held: Bachelor's, Master's, and Ph.D.
Favorite Activity: Reading
Favorite Food: Raisins
Favorite Pro Hero: Saints
Interesting Tidbit: He is a member of the Phi Kappa Phi Honor Society.
Favorite Area: The University of Notre Dame
Favorite Break: A quiet moment to himself.

But what about about Monk's life when he comes to the Dome? Does Led Zepplin or Floyd?

Actually he does have his own day's work. Monk is a "reader," and he reads the New York Times, the Chicago Sun Times, the Chicago Tribune, and the Washington Post.

In a given day Monk will meet with individual members of his staff, keep abreast on University-related issues and correspond with people both inside and outside the ND-community.

Monk's meal schedule should give you an indication of why his day is anything but ordinary. He claims that he never gets to eat on his own. Monk's lunches and dinners are booked with meetings with various members of the Notre Dame community.

All photos: The Observer/Andrew McCloskey

the life of Monk

Above left: 9:30 p.m.—Monk takes a break, watches the Chicago Bulls take on the Detroit Pistons on T.V.
Above: 11:30 a.m.—Monk says mass at Sacred Heart.
Below: 2 p.m.—Monk meets with Executive Vice-President E. William Beauchamp to target long-range funding possibilities for academics as well as personnel matters.

File

ington D.C.
ersity President since Nov., 1986.
In His Life: His ordination.
ob Dylan, Janis Joplin.
A. and M.A. from Notre Dame,
nderbilt University.
Reading.
picnic food—hot dogs, hamburgers, watermelon and
ause he associates it with good times and friends.
os Team: Boston Celtics.
ifically St. Thomas Moore.
: Has never seen an episode of Cheers
taurant: Macri's, because of its laid-back atmosphere.
t Cereal: Anything with raisins.

the important details
What does 'Monk' do
ne from underneath
like to crank up the
ill out with some
t do either, but he
ay of relaxing after
describes himself a
s plenty of it.
will read the New
ago Tribune, the
s, The South Bend
Observer, all in
es, letters, journals
s which he has to
ws, Monk knows
ne can't slam (his
to palm the ball) he
ties he gets twice a

week to showcase his talents playing
basketball with students at Moreau
Seminary.
For those students who are too busy to
meet Monk door open at night. Students
often stop by to talk about personal
concerns and campus-related issues.
Some stop by just to talk.
All in all, virtually everything is part of
a day's work for the man at the top.
Meeting with officials and going to
dinners are as much a part of his day as
is shooting the bull with students. While
this report may give you some insight
into Monk's life, the only way to get the
real scoop is to stop by and meet him
yourself.
So head on over to his room in Sorin
and say "hello." And look for the
"Welcome" sign.

Shakespeare style

The National Shakespeare Company presents the classic tragedy 'Macbeth'

By JENNIFER GUERIN
Accent Writer

"Macbeth," the Shakespearean play most well-known and frequently produced in the 20th century came alive before a crowded Washington Hall audience last night, treating the audience to classic 17th century theater with an unusual modern twist.

Draped in costumes bordering on futuristic and gaudy, the company combines the grandeur of classic Shakespearean tragedy with the delightful suspense of true entertainment.

The actors display a range of expertise that, despite minor flaws, constitutes an ultimately successful show.

John Lenartz shines as Macbeth, delivering an interpretation of his character with a nearly perfect combination of confidence and cowardice.

His soliloquies became increasingly more passionate and convincing as the play progresses.

Macbeth struggles with greed and duty, passion and precaution, lust for power and personal knowledge of mercy—each conflict comes across flawlessly, until the audience finally understands the meaning of Macbeth's "restless ecstasy."

Lenartz' expressiveness is complemented by Kimberly Winston, whose performance as Lady Macbeth is dynamic, though frequently unconvincing next to her talented partner.

Her outlandish costume fit in well with those of her fellow actors and actresses, but tends to lessen the credibility of her already doubtful character and remind the audience of Joan Collins or Elizabeth Taylor, rather than a dignified queen.

The National Shakespeare Company performed "Macbeth" last night at Washington Hall and will perform again tonight at 8:10 p.m.

She masters, however, that aspect of Lady Macbeth's character which prompts, taunts and tortures her husband. The National Shakespeare Company, in its twenty-ninth year of

touring, sweeps the nation performing "classics for everyman." According to Elaine Sulka, the company's co-founder and artistic director, shows are produced in areas where access to theater is limited by geography or budget.

In slightly garish costumes, some of which border on the ensembles of modern bikers rather than medieval warriors (O, "Why do you dress me in borrowed robes?"), a talented cast nevertheless succeeds in recreating the journey of Macbeth from military hero to Thane of Cawdor, and finally, King of Scotland.

His subsequent downfall is the focus of most of the play, which develops themes of morality, duty and temptation.

Quality performances by Glenn Fleshler as Macduff and David Loar as Banquo overshadow David Lockhart's ineffective performance as Malcolm.

Michael Antonik's entertaining performance should not go unnoticed; it elicits laughter from a crowd otherwise caught up in the heavy mood of the play.

Simple scenery proves ample for the small stage—a few scenes, especially Banquo's murder, are cleverly staged.

Those lucky enough to have tickets to this evening's show will be pleasantly surprised by this long but nevertheless fresh performance of a familiar work.

The costumes are eye-catching if not appropriate, and the interpretations of the cast compelling.

But as you sit and take in this Shakespearean treasure, I pray you: remember the porter.

'Bathgate' adds a twist to gangster genre

By ELIZABETH HAYES
Film Critic

Every once and a while a movie comes along that can be called golden.

No matter what is done to the film: over-commercialization, ruthless editing, untried actors, controversial actors, a redundant story-line, an ambiguous ending — it is still a great piece of cinema.

"Billy Bathgate" is one of those movies. There are a lot of very good reasons that this film is so excellent, seemingly against all odds.

Take a look at it objectively. First of all, it is a gangster flick. The market is awash in gangster flicks. On top of that, the competition among them is stiff. How do you compete with "Godfather Part III?"

Also, the film has obviously been mercilessly edited. It is already longer than two hours, but the viewer leaves with the impression that so much more was cut out. This movie could have lasted for four hours.

So much was left unsaid, and every other scene seems to be

the kernel of a much more well-developed sequence.

For example, Billy's relationship with his Bronx girlfriend, the treachery of Lucky Luciano, and the romance between Drew Preston (Nicole Kidman) and Bo Weinburg (Willis), are all cut short and barely addressed.

There could have been so much more in this movie and the filmmakers have denied it to us, I suppose for fear of boring us.

The last and possibly most important obstacle is the literary nature of this film. The movie is based on E.L. Doctorow's "Billy Bathgate—A Novel."

Doctorow is a well-liked author, but excellent books do not necessarily make excellent movies, especially books of this size. "Dune," written by Frank Herbert (directed by David Lynch) is proof that everything can go absolutely wrong with great literary material.

With the risk of reducing a book to a film, another risk is added by the screenwriter.

Tom Stoppard, the sometimes

Billy Bathgate

Produced by Arlene Donovan
and Robert Colesbery
Directed by Robert Benton

(out of five)

controversial but well-known playwright ("Rosencrantz and Guildenstern are Dead" and "Travesties") rewrote this book for the screen. In typical Stoppard style he makes an ending that is both unexpected and not immediately understandable.

In spite of these obstacles, something saves this film.

Loren Dean, an unknown, gangly, red-haired, gap-toothed youngster plays the title role of a young Irish boy trying to make it big in Dutch Schultz's gang.

Who would have thought that someone so unlikely could be so appealing? For the first few minutes of the film the viewer may be surprised that Dean was picked for the part.

The lad's haircut does not

resemble those of the 1930's, he walks more like an early-1980s skater punk than a Depression-era hood, and his stocky body and heavy features are hardly movie-star quality.

His Bronx accent, which could be suspected as real, is so thick as to be offensive. His voice is not deep and he often speaks with a boyish catch in it.

And he is wonderful. The viewer is immediately riveted to him and loves him. He looks, and acts, just exactly like everybody's 17 year-old brother. He is both endearing and painfully awkward.

His thick features and deep brown eyes show every emotion as clearly on his face as if they were written there. His loping stride and school-boy manner make him an even more vulnerable, and therefore admirable, hero.

Add to this the perfection of the foil between Dean and Hoffman. Dutch Schultz's cynicism perfectly plays off Billy's innocence. The fatherly attitude Schultz adopts towards Billy makes for a fascinating relationship, but this motif is

controlled so it does not become unrealistic.

Willis' quasi- cameo in the beginning of the film is a perfect balance between the two characters, showing off both of their best qualities.

For this reason, and the fact that both the original story and the screenplay are uncommonly well-written, all the problems listed above disappear. The over-cutting becomes a sort of teasing—giving us only bits of really great film and leaving us begging for more.

Willis, Hoffman, and Dean suddenly become incredibly well-cast. The movie leaves the viewer wanting to read the book and to read plays by Stoppard.

This movie is a definite must-see-don't-you-dare-miss-it. The gangster film lovers will be shown a fresh side of the genre, the Hoffman and Willis fans will be satisfied, and lovers of good books and plays will get the quality that is so often lacking in commercial cinema.

Viewpoint

Tuesday, November 19, 1991

page 11

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News EditorMonica Yant
Viewpoint EditorJoe Moody
Sports EditorDavid Dieleman
Accent EditorJohn O'Brien
Photo EditorAndrew McCloskey
Saint Mary's EditorEmily Willett

Advertising ManagerJulie Sheridan
Ad Design Manager Alissa Murphy
Production ManagerJay Colucci
Systems ManagerMark Sloan
OTS DirectorDan Shinnick
ControllerThomas Thomas

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, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

EDITORIAL

Officers should approve SMC parietals proposal

Much has been said about campus life at Saint Mary's. Students complain about the lack of campus activities, the strict enforcement of rules and the campus security.

And then there's parietals.

The present parietal system restricts visitation and interaction with inconsistent hours throughout the week. Monday through Thursday visitation is limited to 4 p.m. until midnight, Friday 4 p.m. until 2 a.m., Saturday noon until 2 a.m., and Sunday noon until midnight.

The Residence Hall Association has presented a proposal to the Senior Officers of the College regarding the implementation of new parietal hours at Saint Mary's. Discussion of the proposal, which suggests changing the hours to 10 a.m. until 3 a.m. daily, is on the agenda for today's meeting.

This proposal represents the opinions of a majority of the students residing on campus. A campus-wide poll revealed that students want to see the system changed.

These students deserve to have their views heard and acted upon. With the rising number of students choosing to move off-campus, the officers need to listen to the concerns of the on-campus students to prevent further emigration.

The proposal provides a step toward the improvement of campus life for Saint Mary's students. Extended parietals would increase opportunities for social interaction by giving students more freedom for visitation. This freedom might even quell some of the other complaints students have voiced about campus life.

The parietal change will promote a sense of student trust in the administration. Students will feel more satisfied with their ability to have an impact on the rules that they must follow, and thus more willing to live by these regulations. And they will gain respect for an administration that demonstrates an earnest interest in students' satisfaction.

Concerns for student safety have been raised in the discussion of extending parietals. The extended hours will not endanger students' well-being any more than the present hours. Parietal procedure will not be changed, doors will continue to be monitored and visitor identification will still be taken.

The senior officers need to respond in a timely manner to this proposal. If they do not, students' dissatisfaction will continue to grow and more women will move off-campus.

By implementing the changes to parietals, the administration will take a positive step toward increased student satisfaction. The Officers shouldn't pass up this chance to make a concrete improvement.

LETTERS TO THE EDITOR

Carroll Hall addresses complaints

Dear Editor:

On the afternoon of Sunday, Nov. 10, 1991, the Carroll Hall football team beat the Zahm football team in double overtime by a score of 13-10. Wednesday night, at about 8:30 p.m., the Carroll Hall team was informed that they would be forced to forfeit the game to Zahm for RecSport violations concerning the use of ineligible players.

Zahm's complaint was twofold. First, that one of Carroll's players lived off-campus and therefore was ineligible; and, second, that two Carroll football players are Holy Cross students and should not have been permitted to participate. After a complaint was filed, Zahm's case was taken before a board of five students.

There, it was decided that Carroll Hall had, in fact, used ineligible players during its win over Zahm and would have to forfeit the game. Thus, Zahm, not Carroll, would face Keenan in Notre Dame Stadium on Sunday, Nov. 17, 1991.

Off-campus players have historically been allowed to play for Carroll Hall and other small dorms. Carroll Hall has one hundred and six students within its walls. Because in the past we have been allowed to field players who previously resided within our hall but lived off-campus, we assumed that we would be permitted to continue this practice during the 1991 season.

However, due to our unexpected success, this policy was challenged and apparently overturned, and the Carroll Hall football team was punished retroactively.

Second, we have two players living in Carroll Hall who are

enrolled at Holy Cross College. There were no objections to their participation in our football program last year; but, once again, now that Carroll Hall's football showed potential to win the coveted interhall championship, Zahm Hall roared with objections.

If the University of Notre Dame allows these students to live in the Carroll community, then by rights these students should be allowed to play on the Carroll Hall football squad.

The five people who ruled in Zahm's protest were students. Why were RecSport officials unwilling to rule on this all-important subject themselves, but rather offered a panel of students to make this crucial decision? The Vermin will never know.

This is the first year that a Carroll Hall football team has been past the first round of the play-offs. As the smallest dorm here at Notre Dame, Carroll Hall was bursting with pride at the thought of playing for the interhall championship in the

stadium. Parents and grandparents of Carroll Hall players had planned to come watch their sons and grandsons play for the title on Sunday. Instead, due to the last minute change, the Carroll family has been let down.

Please realize that we are not attacking Zahm Hall. Many of their players played with class and lost a hard fought game with dignity. Some Zahm players waited up to twenty minutes to shake our player's hands after our endzone celebration, and we have the utmost respect for them.

However, facts are facts, and they cannot be denied. A proud group of Carroll Hall students were not given the opportunity to play in the stadium. They earned this privilege through hard work, dedication, and unity, and now, after a petty complaint, they have been robbed of what they rightfully deserve.

The Vermin
Carroll Hall
Nov. 14, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'I was much further out than you thought—and not waving but drowning.'

Stevie Smith

Don't ignore it, submit it:
QUOTES, P.O. Box Q, ND, IN 46556

Bonilla meets with Mets, Phillies, L.A., Angels and Sox

NEW YORK (AP) — The New York Mets and the Philadelphia Phillies have begun the Bobby Bonilla chase, which continues this week with visits to the Chicago White Sox, Los Angeles Dodgers and California Angels.

Bobby Bonilla and his agent met with the Phillies on Saturday and received a financial proposal. After a 2-hour,

45-minute meeting on Sunday, the Mets said they would make one soon.

"It was a frank and open discussion," Mets general manager Al Harazin said through spokesman Jay Horwitz. "We had a nice dinner. They had asked if an offer would be made. We said, 'Dennis, this is a you-get-to-know-us, we-get-to-

know-you session. It's a social evening. We will get back to you in due time with an offer."

Bonilla, who hit .302 with 18 homers and 100 RBIs for Pittsburgh last season, turned down a \$18.5 million, four-year offer to re-sign with the Pirates. He met Saturday with Phillies president Bill Giles and general manager Lee Thomas,

then met Sunday with Harazin and Mets chief operating officer Frank Cashen.

Bonilla grew up in the Bronx, went to school at Lehman High School in the Bronx and spent a semester at New York Tech in Westbury, N.Y. At times, he has expressed a desire to play in New York.

"I'm not going to try to bore

you and sell you on New York," Harazin said he told Bonilla. "You were born here and know New York better than I do."

The Mets, expected to contend for the N.L. East title, slumped to fifth place at 77-84, their poorest record since 1983.

Bonilla met Friday in Florida with new manager Jeff Torborg.

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 p.m. to 3 p.m. at 309 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 all spaces.

NOTICES

TYPING AVAILABLE
287-4082

Buy and Sell used books
Pandora's Books—newbooks and the NY Times too!
corner of ND ave and Howard
233-2342/10-5:30 everyday

ALTERATIONS AND DRESSMAKING BY MARY. CALL 259-8684.

WORD PROCESSING
256-6657

Spee-Dee Wordprocessing
237-1949

Fast, Professional Typing
277-7406

LOST/FOUND

LOST: A GOLD BRACELET OF GREAT SENTIMENTAL VALUE-AROUND THE JACC OR WASHINGTON HALL. PLEASE CALL 1456

LOST-Gold chain with diamond K. If found, please return to Kirsten at X3352, and I'll love you forever!

LOST: Grey gloves w/ black leather trim, possibly in library basement. Please call Patrick at 258-4655.

WANTED

Gymnastic instructor to teach young children in South Bend area. Must enjoy working with children. Must also have your own transportation. Will train, flexible hours. Send resume to:
BRYSON STAPLES
C/O DAYS INN
52757 U.S. 31 NORTH - ROOM 208
SOUTH BEND, IN 46637

PART-TIME CLEAN-UP HELP NEEDED AT BRIDGET'S \$6/HR. APPLY WED. THRU SAT. AT 7:30 PM OR CALL 271-0373. NO MINORS.

Ride needed to east side of Cleveland on Wed. Eve. or Thur. day of Thanksgiving Break. Call Lisa at 239-5890.

RIDE NEEDED TO PITTSBURGH OVER THANKSGIVING Will help drive, pay gas, give some of Mom's homemade pie. GEORGE X1002-TRACEY X3864

HELP!!!! I need a ride to HARRISBURG_YORK AREA for Thanksgiving Break. (if you're going to Baltimore that's good,also.) Please, Call Mike x1670

FREE SPRING BREAK TRIPS to students or student organizations promoting our Spring Break Packages. Good Play & Fun. Call CMI. 1-800-423-5264.

Driving to the Wheaton/ Naperville area or surroundings for ThanksG.? Call Chris, x1501

ATTENTION JUNIORS!!! We need pictures for the JPW slide show. Please bring horizontal pictures (no alcohol showing) to Student Activities or your dorm President as soon as possible! Don't forget to put your name and address on each picture so they can be returned. DEADLINE: Dec. 2nd

\$40,000/yr! READ BOOKS and TV Scripts. Fill out simple "like/don't like" form. EASY! Fun, relaxing at home, beach, vacations. Guaranteed paycheck. FREE 24 Hour Recording 801-379-2925 Copyright #IN11KEB.

SPRING BREAK REPS NEEDED

EARN CASH AND FREE TRAVEL SELLING TRIPS TO JAMAICA, CUNCUN, AND FLORIDA. CALL STS @ 1-800-648-4849.

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153

NICE FURNISHED HOMES CLOSE NORTH OF ND FOR NEXT SCHOOL YEAR IDEAL FOR 3-6 PEOPLE 2773097

BEDROOM IN A HOME \$200/MO. USE OF ALL UTILITIES, LAUNDRY, ETC. CALL PAUL 232-2794.

FURNISHED APT. NEAR ND COZY 2 BDRM. \$285 DEP. REF. 288-7207.

Now Renting. 3-Bedroom Apt. Furnished. \$200./Mon. \$150. Dept. Call 277-8866 Tues/Sat. 10am/5pm.

3 BDRM. HOUSE \$390 + UTILITIES. AVAILABLE NOW! 900 BLOCK OF E. LASALLE. 271-0373.

FOR SALE

Pioneer speakers: , 4-way 200Watt. nice. Jon 271-1562

1990 INFINITI M30 SPORTS COUPE. BURGUNDY W/GRAY LEATHER. LOADED W/EVERYTHING. 21,000 MILES. \$18,500 277-3784.

Round Trip Ticket to HAWAII See the Thanksgiving Game **Extremely Cheap** call Dan at 288-0933

CHEAP! FBI/U.S. SEIZED 89 MERCEDES \$200, 86 VW \$50 87 MERCEDES \$100, 65 MUSTANG \$50. Choose from thousands starting \$25. FREE 24 Hour Recording Reveals Details 801-379-2929 Copyright #IN11KJC.

TICKETS

CHEAP! CHEAP! CHEAP! Selling plane tickets to Hawaii for Thanksgiving Call x3457

PERSONAL

I am the Lizard King and I can do anything.

Monica Eigelberger is a ho.

stronger than but

INDIANA AUTO INSURANCE. Good rates. Save Money. Call me for a quote 9:30-6:00, 289-1993. Office near campus.

————TOM WESTRICK————
————TOM WESTRICK————
————TOM WESTRICK————
You weenie in INSRUCK Angie, Eric, Dave, and BIG J. Rock wish you well in that land of easy "A".
May your skiing ever be in those wonderful mounds of Austrian mountains.

————TOM WESTRICK————TOM WESTRICK————TOM WESTRICK————

ATTENTION WASH. D.C. AREA STUDENTS!!! Sign-ups for X-mas bus are 8-9p.m. Nov. 19 in basement LaFortune. Cost-\$55 1way/\$110 rt.

Mother Hysterical! Frosh needs ride to Pitt Area. Call x1527 Damian

BB ST. TIX CHEAP!! CALL LISA 4862

"THE SECOND INTERVIEW: A PRESENTATION ON THE OFFICE VISIT" BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES TOMORROW. 6:30 PM, NOTRE DAME ROOM OF LAFORTUNE STUDENT CENTER. ALL INTERESTED STUDENTS INVITED.

"THE SECOND INTERVIEW: A PRESENTATION ON THE OFFICE VISIT" BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES TOMORROW 6:30 PM, NOTRE DAME ROOM OF LAFORTUNE STUDENT CENTER. ALL INTERESTED STUDENTS INVITED.

KEENAN FOOTBALL:

Congratulations on winning the 1991 Inter-Hall Football Championship! You guys are a class act!

Carroll Hall - The Vermin

TOP 11 QUOTES FROM N.D. WATER POLO TRIP
11. OSU 14, ND 10.
10. I didn't hit him, I bumped him.
9. Hey jerky, look it up in the rule book!
8. I can't feel my toes.
7. Well at least Butch got there in time.
6. You're going the wrong way!
5. I get the trophy the first week.
4. Will you buy me a cheeseburger?
3. Who do we know here?
2. What the hell is a grouse?
1. Whoopee, it's EMF.

CONGRATULATIONS Carroll Hall on a great year! Thank you for your support in our victory over Zahm Sunday! Keenan Hall

CONGRATULATIONS

KEENAN HALL ON A SPECTACULAR SEASON!

THE 1991 INTERHALL FOOTBALL CHAMPIONS

HOW DOES IT FEEL TO BE THE BEST!!!!

*****IRISH GARDENS*****

*This weekend 22nd & 23rd Irish Gardens will extend hours until 6:30PM.

Lots of dances so come in & pre-order!!

IRISH GARDENS OPEN 'TIL 6:30PM

SPRING BREAK!! Bahamas Party Cruise \$279! Panama City \$99! S. Padre \$199! Cancun \$469! Jamaica \$399! Kathleen 283-3958, Lisa 283-4667.

SPRING BREAK '92! SUPER-SPECIAL PRICES if you make reservations before Christmas! Cancun, Jamaica, Bahamas from only \$399 including roundtrip airfare, great hotel, and much more! THE BEST AVAILABLE! 1-800-331-3136.

Kristi if you only knew what really happened! But don't worry about it just have another.

CAMPUS BIBLE FELLOWSHIP MEETS TUESDAYS 7:30 P.M. FOR INFO: CALL 272-8890

∞∞ The Copy Shop ∞∞ LaFortune Student Center WHEN YOU NEED COPIES WE'RE OPEN EARLY, LATE, & WEEKENDS

Sharing our love with a baby would be a dream come true. Please help us with our dream. Call Marty or Nancy collect (317) 842-8312.

"THE SECOND INTERVIEW: A PRESENTATION ON THE OFFICE VISIT" BY PAUL REYNOLDS OF CAREER & PLACEMENT SERVICES TOMORROW 6:30 PM, NOTRE DAME ROOM, LAFORTUNE STUDENT CENTER. ALL INTERESTED STUDENTS INVITED.

HELP! I need a ride to ST. LOUIS for the Tues or Wed of T. Break. Call Mary x4698

HEY CATHY R. I ¡Feliz Cumpleaños! if U C this girl jumping in the library elevators, wish her a great 22nd! -your coprez of Soc. of N/G, JENNY

LOOK OUT KID THEY KEEP IT ALL H I D

Andy Weigert CORE veterans, section 34 1990-91: It's reunion time. Dinner at Bruno's Wed. night. Meet at the Library Circle at 6:45 p.m. Riders and drivers...call Monica or Raff for details or just to say YES you're going. (Even Andy will be there!)

YOU...CORE RENEGADES from ANDY WEIGERT's #1 class last year: Get ready for a reunion (this means YOU Ingrid!). Dinner at Bruno's Wed. night. Meet at the Library Circle at 6:45 p.m. Call Raff or Monica if you can drive, if you are coming. (This means YOU Ingrid). Be there.....

SPRING BREAK IN CUNCUN! REPRESENTATIVES WANTED. COLLEGE TOURS, THE NATION'S LARGEST AND MOST SUCCESSFUL SPRING BREAK TOUR OPERATOR NEEDS ENTHUSIASTIC CAMPUS REPRESENTATIVES. EARN FREE TRIPS AND CASH! WE PROVIDE EVERYTHING YOU NEED. CALL 1-800-395-4896 FOR MORE INFORMATION.

BECKY, you mean more to me than you can imagine. I grow closer to you every day, and love every minute of it.—S

BP BLITZ-

CHAMPS AGAIN! I've played for 4 years and have never had as much fun as I did this season. Thanks to the best group of people I've ever met. I've never been prouder. Thanks for the championship and THANKS FOR THE MEMORIES!

Love, Carrie

Andrea- You said you read the personals to get a message. Here it is. -Chris the Fencer

Guitarist/Songwriter looking for lead guitarist and bassist to form an original folk-rock band. Call Nick x2348

IRISH GARDENS

Wacky Wednesday Special

Any Purchase Over \$5 Receive a Free Card!!

**This weekend Irish Gardens will EXTEND hours until 6:30 PM!!!!!!

Lots of dances come in and pre-order. ***

HAIL TO THE VICTORS

CONGRATULATIONS GRACE 8-D 1991 SECTION FOOTBALL CHAMPIONS

IN YOUR FACE 9-D

Happy Belated B-Day Outlaw

All of the parties involved would like to express their deep gratitude for the safe return of 3D Jesus from PW. The Lord will bless your hearts, and who knows what Doug will do. Thank you again -Rich-

SPRING BREAK '92! THE ULTIMATE VACATION including airfare, hotel, all meals, beverages, watersports, and more! This trip is not for everyone; but if you want THE BEST for only \$799, Call 1-800-331-3136.

LISA BONGIOVI! Thanks so much for making the Hollywood SYR, the best ever! Love, the Pink Ladies & T-Birds

EARN \$2000. + FREE SPRING BREAK TRIPS

North America's #1 Student Tour Operator seeking motivated students, organizations, fraternities and sororities as campus representatives promoting Cancun Bahamas, Daytona and Panama City!
Call 1(800) 724-1555

RAISE \$500...\$1000...\$1500

FOOL PROOF FUND RAISING

For your fraternity, sorority, team or other campus organization. **ABSOLUTELY NO INVESTMENT REQUIRED!**
CALL 1-800-950-6472, ext. 50

ACNE

A NASTY FOUR LETTER WORD

If you had started on clear Care Acne Treatment 30 days ago, you would be clear of Acne today.

For free samples, information on how Clear Care's topical medications work,

Call our Skin Care Information Line (800) 435-3533

Start Hot!

SPRING BREAKS

RESERVATIONS AVAILABLE NOW!

DAYTONA BEACH 5 and 7 NIGHTS from \$104

SOUTH PADRE ISLAND 5 AND 7 NIGHTS from \$128

STEAMBOAT 7 NIGHTS from \$122

PANAMA CITY BEACH 7 NIGHTS from \$122

FORT LAUDERDALE 7 NIGHTS from \$136

HILTON HEAD ISLAND 5 AND 7 NIGHTS from \$119

MUSTANG ISLAND / PORT ARANSAS 5 AND 7 NIGHTS from \$128

11th Annual Celebration!

TOLL FREE INFORMATION & RESERVATIONS **1-800-321-5911**

AP TOP 25

THROUGH 11/17/91	1991 RECORD	PTS.	PVS.	REC. vs TOP 25	OPP. REC.	EXTRA POINTS
1	Miami (46)	9-0-0	1,486	2	3-0-0	47-33-1 Beaten No. 1, 8 straight
2	Washington (14)	10-0-0	1,446	3	2-0-0	49-39-2 10-0 1st time in history
3	Florida St.	10-1-0	1,371	1	3-1-0	53-36-3 Kicking game hurts FSU
4	Michigan	9-1-0	1,313	4	3-1-0	52-39-1 Going to 15th Rose Bowl
5	Florida	9-1-0	1,270	5	4-1-0	56-32-1 1st SEC title in 58 yrs.
6	California	9-1-0	1,178	6	1-1-0	45-45-1 White consec. 1,000 yds.
7	Penn St.	9-2-0	1,111	8	2-1-0	56-45-1 8-1-1 last 10 at Pitt
8	Alabama	9-1-0	1,047	7	2-1-0	45-36-0 Struggled last two games
9	Iowa	9-1-0	1,036	9	3-1-0	47-40-3 Lost last 2 to Minnesota
10	Tennessee	7-2-0	929	10	4-2-0	54-30-0 13-2 at Kentucky since '61
11	Nebraska	8-1-1	899	11	1-1-1	45-43-3 Osborne 6-13 vs. Okla.
12	Texas A&M	8-1-0	896	13	1-0-0	43-36-1 1 win from 7th Cotton Bowl
13	East Carolina	9-1-0	731	14	2-0-0	41-40-2 First bowl since 1978
14	Clemson	7-1-1	719	15	2-0-0	40-32-0 Clinched 13th ACC title
15	Colorado	7-2-1	622	16	1-1-1	48-40-2 Won six str. over Kansas
16	Syracuse	8-2-0	561	17	2-1-0	52-40-0 Walker car.-high 148 yds.
17	Notre Dame	8-3-0	523	12	1-3-0	57-41-1 Only 16 pts. last 6 qtrs.
18	Ohio St.	8-2-0	490	19	0-2-0	39-51-1 2-6 last 8 vs. Michigan
19	Oklahoma	8-2-0	476	18	0-1-0	36-40-4 Gaddis two 200-yd game
20	Virginia	7-2-1	383	21	1-1-1	40-38-1 Lost to VT 38-13 in 1990
21	Stanford	7-3-0	304	22	2-2-0	42-38-1 5-1-1 last 7 vs. Cal
22	N. Carolina St.	8-2-0	169	24	2-2-0	40-36-4 Harvey the hero vs. Duke
23	Tulsa	7-2-0	121	-	1-1-0	33-39-2 Last rank: Dec. 6, 1982
24	Georgia	7-3-0	90	-	2-1-0	47-43-1 Lost last 2 vs. Ga. Tech
25	UCLA	7-3-0	87	-	1-2-0	51-38-2 RB K. Williams 210 yards

() = First-place votes

Bowl Lineup '91-92

California Fresno, Calif. Dec. 14, 4 p.m.	Holiday San Diego Dec. 30, 8 p.m.	Cotton Dallas Jan. 1, 1:30 p.m.
Aloha Honolulu Dec. 25, 3:30 p.m.	Freedom Anaheim, Calif. Dec. 30, 9 p.m.	Fiesta Tempe, Ariz. Jan. 1, 4:30 p.m.
Blockbuster Miami Dec. 28, 9 p.m.	John Hancock El Paso, Texas Dec. 31, 2:30 p.m.	Rose Pasadena, Calif. Jan. 1, 5 p.m.
Independence Shreveport, La. Dec. 29, 2:30 p.m.	Copper Tucson, Ariz. Dec. 31, 8 p.m.	Orange Miami Jan. 1, 8 p.m.
Liberty Memphis, Tenn. Dec. 29, 8 p.m.	Hall of Fame Tampa, Fla. Jan. 1, 1 p.m.	Sugar New Orleans Jan. 1, 8:20 p.m.
Gator Jacksonville, Fla. Dec. 29, 8 p.m.	Citrus Orlando, Fla. Jan. 1, 1:30 p.m.	Peach Atlanta Jan. 1, 11:30 a.m.

WOMEN'S INTERHALL FOOTBALL GOLD DIVISION ALL-STARS

FIRST TEAM

QB Lynn Ervin, sr., B.P.	DL Tracy Garrison, sr., B.P.
RB Kristy Alkidas, sr., Off-Campus	DL Christal Henderson, sr., Howard
RB Jessica Raniszewski, jr., B.P.	DL Amy Rynell, sr., Off-Campus
WR Lisa Petursson, sr., B.P.	LB Sheila Keenan, sr., Howard
TE Liz Toohey, sr., Walsh	LB Jane Daly, fr., Lyons
OL Darcy Mehling, jr., B.P.	LB Carrie Norton, sr., Off-Campus
OL Amy Rynell, sr., Off-Campus	CB Carol Ruff, sr., Off-Campus
C Martha McKenna, sr., Howard	S Carrie Goles, sr., B.P.
K Michelle Hurst, so., B.P.	P Sarah Donnelly, fr., Howard

SECOND TEAM

QB Shari Shepard, so., Badin	DL Amy Adamonis, sr., B.P.
RB Megan Duffy, fr., B.P.	DL Jenny Bregenzer, sr., Howard
RB Sarah Donnelly, fr., Howard	DL Amy Kraft, sr., Off-Campus
WR Lynne Russo, so., Lyons	LB Ann Fleming, sr., Badin
TE Kristen Orlando, sr., Off-Campus	LB Maureen Thomas, so., Howard
OL Amy Kraft, sr., Off-Campus	LB Margaret Shane, sr., Off-Campus
OL Carlyn Gaul, fr., Walsh	CB Tomi Otey, jr., Walsh
C Emily Piovarcy, sr., Off-Campus	S Kelly McCrystal, sr., Off-Campus
K Deb Skahan, sr., Badin	P Michelle Hurst, so., B.P.

The Observer/Brendan Regan

Soaring Profits

Profits, revenues and expenses for the 26 major league baseball teams.

THE MAN, THE MUSIC... THE LEGEND.

THAT'LL BE THE DAY
TRUE LOVE WAYS RAVE ON
PEGGY SUE OH BOY!
IT DOESN'T MATTER ANYMORE

Buddy
The BUDDY HOLLY Story

Morris Civic Auditorium — South Bend
November 22-23-24

Friday 8 p.m., Saturday 2 & 8 p.m., Sunday 2 p.m. E.S.T.
Tickets: \$12.50 to \$26.50

Box Office Open 10 a.m. to 5 p.m. Monday through Friday and until curtain on show days.

Phone (219) 284-9190

MasterCard & VISA Accepted Group, Student & Senior Citizen Discounts
A Broadway Theatre League Presentation

Special Student Offer:

2 Tickets for the Price of One — \$16.50 (Sunday Matinee Only)

MOREAU CENTER FOR THE ARTS

Jonathan Frid's Shakespearean Odyssey

Selected readings from *As You Like It*, *Richard II*, *Richard III*,
The Tempest, *Much Ado About Nothing*
and *A Midsummer Night's Dream*

THIS SATURDAY, NOV. 23
8 P.M., THE LITTLE THEATRE

Tickets: \$6/\$5

\$3 for Saint Mary's community members
A limited number of complimentary tickets are available
to Saint Mary's students

Tickets for all events on sale at the Saint Mary's box office,
located in O'Laughlin Auditorium, Mon.-Fri., 10 a.m.-4 p.m.
Visa/MasterCard orders at 219/284-4626

Saint Mary's College
NOTRE DAME - INDIANA

Come Home to Hacienda
Hacienda

THIS WEEK IN NOTRE DAME SPORTS

Tonight

M.Basketball vs. A.I.A. 7:30 p.m. @ JACC

Friday, November 22

Hockey vs. Lake Forest 7:30 p.m. @ JACC

Swimming vs. Kansas 8:30 p.m. @ Champ., Ill.

W.Basketball vs. Penn St. 7:30 p.m. @ JACC

SQUIRTS	STIRS
CUPCAKE	PATINAE
AERATOR	EDOMITE
LEANEST	NAMETAG
ANIN	IMPITE
RESOW	VETS AAR
DETROITERS	LTS
ACT	PAINTBRUSH
MAH	SASS APTER
APE	APT SOLE
SEMIPRO	ANATOLE
SMASHER	POMADED
EARLIES	TWOTONE
DYKED	SIRENED

\$3.50 ALL SHOWS BEFORE 6 PM

MOHAWK • 291-4583

House Party 2 R
4:45 7:00 9:30
Curly Sue PG
5:15 7:15 9:15

TOWNSHIP • 253-9030

Paradise PG 13
4:30 7:00 9:15
Billy Bathgate R
4:45 7:15 9:30
People Under the Stairs R
5:00 7:30 9:45

Women harriers finish eleventh

By JONATHAN JENSEN
Sports Writer

The Notre Dame women's cross-country team finished 11th at the District IV meet in Bloomington on Friday, an improvement over last year's 14th-place finish.

The top two teams earned an automatic bid to the NCAA Championships in Tuscon, Ariz., a goal Notre Dame has been shooting for all year. However, Wisconsin dominated the meet, finishing all seven runners among the top 31 and three in the top ten.

Coming in, Notre Dame hoped to keep all of their top runners together, as this was the only way they could get a top finish. However, the Irish group broke up, a common occurrence at a large meet like the Districts, with 217 runners participating.

"It didn't go the way we wanted it to go," noted Diana Bradley. "We did better than last year, but we should have been in the top 10."

As has been the story all season, Notre Dame was lead by freshmen Stefanie Jensen and Eva Flood. Jensen, a native of South Lake Tahoe, Nev., turned in another inspiring performance, crossing the finish line

at 22nd with a time of 18:14. Flood, who hails from Dublin, Ireland, came in 14 seconds after Jensen at 30th.

"Stefanie and Eva ran really well," said the senior captain Bradley. "They ran close to each other, but there was a huge gap between the rest of us."

The two freshmen have been a breath of fresh air for the Irish this season, carrying the team throughout the year. "Their consistency is the greatest asset," noted Bradley. "Whether they start there or not, they always end up finishing well...and that's what it takes."

The District meet marks only the second time this year Flood has not been ND's top runner, as she has led the Irish in four out of their six meets. Jensen has been the top Irish finisher twice, and she has consistently ran second in the other meets.

Notre Dame's only two upperclassmen, Bradley and junior Lisa Gorski, finished at 101st and 84th, respectively. But their contribution to the team cannot be measured by pure numbers, as they have been the spiritual leaders of the freshmen runners on the young Irish squad.

The rest of the Irish places were filled by freshmen Sarah Riley (105), Kristine Kramer (110), and Kala Boulware (118). These three newcomers will be counted upon to contribute greatly to next year's team.

The only runner Notre Dame will lose next year is Bradley. However, the loss of the Irish leader will be hard to stomach and Gorski will have to pick up the slack by assuming Bradley's leadership role.

Of course the future of the Notre Dame women's cross country program hinges upon the performance of the class of 1995, led by Jensen and Flood. The rest of the current freshmen like Riley, Kramer, Boulware, Becky Alfieri, and Emily Husted, will also be counted on to lead the Irish to the promised land next year.

The promised land is the NCAA Championships, and the outgoing Bradley sees it as a realistic goal for next year's youthful but experienced team.

"The freshmen class is going to be unstoppable."

We'll just have to see what the future holds for the Fighting Irish.

Yet another opponent pulls out of fight with Holyfield

ATLANTA (AP) — Francesco Damiani has withdrawn from Saturday's heavyweight title fight against champion Evander Holyfield because of an ankle injury.

Holyfield instead will fight Bert Cooper of Salem, Va., promoter Dan Duva said Sunday. Cooper, 25, is 26-7 with 23 knockouts.

"Everything else is the same,"

Duva said. "Cooper will be paid the same, the HBO deal will be the same. Evander will be paid the same."

Holyfield was to have earned \$6 million for the Damiani fight, while Damiani's paycheck was to be \$750,000.

Duva said he spoke by phone with Bob Lee of the International Boxing Federation and Elias Cordova of the World

Boxing Association and they indicated the groups would sanction the bout as a title fight. The Holyfield-Damiani bout was not sanctioned by the World Boxing Council.

Damiani twisted an ankle during practice last week but said he expected to be ready by Saturday. Promoter Mike Boorman said that Damiani was not "100 percent."

SPORTS BRIEFS

■Sports briefs are accepted every day except Saturday until 5:00 p.m. at the Observer office on the third floor of LaFortune. Please include your name and phone number in case there are any questions concerning your brief.

■The Water Polo Club will be having a mandatory meeting today to discuss an upcoming tournament and to draw names for our SYH dance this Saturday.

■The ND/SMC Ski team will be showing Warren Miller's "Born to Ski" on Tuesday, November 19 at 7:00 in the O'Laughlin Auditorium. Tickets are sale at the O'Laughlin ticket office and the LaFortune Info desk for \$6.50.

■Sugar Bowl tickets will be on sale Thursday, November 21 through December 4. Tickets will be \$40 apiece and each student may present 4 IDs. All tickets will be issued at Notre Dame upon payment.

■ND/SMC field hockey will not have practice this week.

■The Notre Dame Ski Club still has 3 spots open for our Christmas Trip to Crested Butle, CO. Call to reserve your spot for the best skiing out west. Questions, call Woodsy at 277-7089.

Awards

continued from page 16

round of this year's playoffs, she gained nearly 100 yards and scored one touchdown as Off-Campus nearly knocked off the Blue Division champs.

"She's been one of the most dominant players the past four years," said Joyce of his one-time star. "When describing a most valuable player, you look for someone who, without her presence, the team wouldn't have done as well. Kristy definitely fits that description."

"She has a way of keeping cool about things. She can make things happen when there's nothing there because of her speed. Kristy's just a good all-around player."

Graphics showing the first and second all-league teams appear on page 13.

Rules

continued from page 16

Although the need for a new policy is needed it would be disappointing to see a stern prevention policy enforced by RecSports take the place of the honesty which Notre Dame students are expected to display.

Keenan was the victor in this year's championship, yet the real victory may be for the future players and coaches, who due to the shrewd example of unexemplary actions, may no longer have to put up with such wrong doing. Hopefully this change will come from an increased sense of integrity by the players and coaches, not by a stern prevention policy by RecSports.

CLOSED COURSES

ACCT 232	02	0581
ACCT 232	03	0582
ACCT 232	05	0584
ACCT 232	07	0586
ACCT 232	08	0587
ACCT 232	09	0588
ACCT 380	04	0600
ACCT 473	01	0601
ACCT 473	02	2812
ACCT 476	02	0602
ACCT 479	01	0605
AERO 441L	01	0614
AERO 441L	02	0615
AFAM 372	01	3048
AFAM 420	01	3447
AFAM 454	01	2997
AFAM 479	01	3448
AMST 460	01	3081
ANTH 324	01	3434
ANTH 328	01	0212
ANTH 330	01	0210
ANTH 365	01	2901
ANTH 388	01	3154
ANTH 389	01	3438
ANTH 431	01	3442
ANTH 431A	01	3443
ANTH 454	01	2912
ARHI 169	01	0735
ARHI 403	01	3518
ARHI 459	01	2916
ARHI 462	01	3118
ARHI 496	01	3124
ARST 134S	01	0754
ARST 150K	01	3528
ARST 232S	01	0761
ARST 242S	01	0762
ARST 246S	01	2922
ARST 292S	01	0766
ARST 310S	01	0768
ARST 326S	01	0769
BA 362	01	0838
BA 363	04	0843
BA 391	01	0264
BA 391	03	2735
BA 464	01	2816
BA 465	01	3799
BA 490	01	0845
BA 490	04	0848
BA 490	05	0849
BA 490	06	0850
BIOS 407L	01	0878
BIOS 411L	01	0287
CAPP 316	01	0879
CAPP 361	01	0343
CAPP 389	01	3431
HEM 204	01	2952
CHEM 334L	02	1061
CLAS 360	01	3233
CLAS 423	01	3203
CLAS 427	01	3427
LAS 442	01	1084
COTH 435	01	3978
CSE 322L	01	3982
ECON 330	01	3746
ECON 417	01	2905
ECON 421	01	1188
ECON 451	01	1363
ECON 471	01	2971
ECON 498	01	1173
EE 354	02	1205
EE 361L	02	2829
ENGL 204	01	3850
ENGL 300A	01	3851
ENGL 300B	01	3852
ENGL 300C	01	3853
ENGL 312	01	1381

ENGL 314B	01	4022
ENGL 318B	01	3855
ENGL 325	01	3856
ENGL 328A	01	0012
ENGL 333	01	3857
ENGL 340	01	1369
ENGL 340T	01	3858
ENGL 340T	02	3859
ENGL 340T	03	3860
ENGL 340T	04	3861
ENGL 340T	06	3863
ENGL 403	01	3867
ENGL 415E	01	4002
ENGL 415Z	01	3871
ENGL 416A	01	3872
ENGL 416B	01	3873
ENGL 416C	01	3874
ENGL 420A	01	3875
ENGL 422	01	3876
ENGL 428B	01	3256
ENGL 428B	01	3878
ENGL 434	01	3880
ENGL 440A	01	1377
ENGL 451A	01	3882
ENGL 453	01	3883
ENGL 463Z	01	3884
ENGL 471	01	3885
ENGL 472Z	01	3886
ENGL 473	01	3887
ENGL 479	01	3888
ENGL 483	01	3044
ENGL 484	01	3889
ENGL 490Z	01	3890
ENGL 493A	01	3891
ENGL 493C	01	2979
ENGL 497B	01	0705
ENGL 512	01	2719
ENGL 544	01	3895
ENGL 582	01	3897
ENGL 585	01	3899
ENGL 592B	01	3900
FIN 360	03	1419
FIN 360	04	1421
FIN 361	05	1429
FIN 361	06	1430
FIN 361	07	3923
FIN 370	01	1431
FIN 370	02	1432
FIN 473	01	1439
FIN 475	01	1440
FIN 476	01	2853
GE 410	01	3043
GOVT 342T	01	0380
GOVT 343T	03	3588
GOVT 407	01	0677
GOVT 408	01	3595
GOVT 427	01	3594
GOVT 438	01	3987
GOVT 446	01	3605
GOVT 449	01	2988
GOVT 459	01	2906
GSC 234	01	3148
GSC 242	01	3773
GSC 346	01	3028
GSC 423B	01	3766
GSC 446	01	3772
GSC 472S	01	3265
GSC 493A	01	3769
GSC 493C	01	2980
IST 342A	01	3480
HIST 348A	01	3482
HIST 475	01	3398
LAW 629B	01	3921
LAW 631F	01	1670
LAW 631G	01	1671
LAW 695	01	1688
LAW 695	03	1690

LAW 695	04	1691
LAW 695	05	1692
LLRO 331	01	3513
MARK 374	01	3003
MARK 381	01	1704
MARK 382	01	1705
MARK 492	01	3007
MARK 495	01	3312
ME 499	01	1843
MGT 231	01	1856
MGT 231	02	1858
MGT 231	03	1859
MGT 231	04	1860
MGT 231	05	1861
MGT 231	06	1862
MGT 472	01	1873
MGT 482	01	1875
MGT 488	01	3801
MI 309	01	2995
MI 333	01	3810
MI 437	01	3944
MI 438	01	3264
MSA 545	01	3803
MSA 553	01	3804
MUS 220	02	2017
MUS 222	01	1005
MUS 225	01	0426
MUS 226	01	2024
MUS 225	01	3145
PHIL 225	01	3145
PHIL 239	01	3714
PHIL 241	01	4026
PHIL 241	02	4027
PHIL 244	01	0318
PHIL 244	02	0114
PHIL 244	03	3717
PHIL 245	01	3012
PHIL 246	01	2135
PHIL 246	02	2136
PHIL 246	03	2137
PHIL 246	04	0854
PHIL 246	05	3718
PHIL 248	01	3719
PHIL 261	01	2139
PHIL 261	02	2140
PHIL 263	01	3721
PHIL 265	01	0030
PHIL 268	01	2857
PHYS 210	01	3793
PLS 462	05	2320
PLS 482	01	2322
PSY 342	01	2332
PSY 342L	01	2333
PSY 396A	01	3151
PSY 425	01	1256
PSY 462	01	0157
PSY 488A	01	3611
RLST 213	15	9515
RLST 213	17	9517
RLST 235	19	9519
RLST 240	21	9521
RLST 240	23	9523
RLST 240	25	9525
RLST 240	35	9535
RLST 312	43	9543
RLST 312	45	9545
RLST 380	49	9549
ROFR 482	01	3515
ROSP 415	01	3495
SOC 214	01	3538
SOC 220	01	0333
SOC 242	01	3537
SOC 242	02	3536
SOC 324	01	3544
SOC 346	01	3027
SOC 373	01	0328
SOC 411	01	2908
SOC 419	01	3340
SOC 420	01	3542

COURSES THAT WILL REOPEN AT 7:00 P.M. (IT MAY BE ONLY ONE OPENING)

AFAM 479	01	3448
ARHI 403	01	3518
ARST 326S	01	0769
ENGL 204	01	3850
ENGL 300B	01	3852
ENGL 340	01	1369
ENGL 340T	04	3861
ENGL 340T	06	3863
ENGL 416A	01	3872
ENGL 420A	01	3875
ENGL 434	01	3880
ENGL 483	01	3044
ENGL 484	01	3889
ENGL 484	01	3889
ENGL 493A	01	3891
ENGL 493C	01	2979
ENGL 497B	01	0705
ENGL 512	01	2719
ENGL 544	01	3895
ENGL 582	01	3897
ENGL 585	01	3899
ENGL 592B	01	3900
FIN 360	03	1419
FIN 360	04	1421
FIN 361	05	1429
FIN 361	06	1430
FIN 361	07	3923
FIN 370	01	1431
FIN 370	02	1432
FIN 473	01	1439
FIN 475	01	1440
FIN 476	01	2853
GE 410	01	3043
GOVT 342T	01	0380
GOVT 343T	03	3588
GOVT 407	01	0677
GOVT 408	01	3595
GOVT 427	01	3594
GOVT 438	01	3987
GOVT 446	01	3605
GOVT 449	01	2988
GOVT 459	01	2906
GSC 234	01	3148
GSC 242	01	3773
GSC 346	01	3028
GSC 423B	01	3766
GSC 446	01	3772
GSC 472S	01	3265
GSC 493A	01	3769
GSC 493C	01	2980
IST 342A	01	3480
HIST 348A	01	3482
HIST 475	01	339

THE FAR SIDE

GARY LARSON

Practical jokes of the Paleolithic

SPELUNKER

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"I lift, you grab... was that concept just a little too complex, Carl?"

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

CROSSWORD

CAMPUS

© Edward Julius Collegiate CW8719

ACROSS

- 1 Slangy children
- 8 Mixes
- 13 Bakery item
- 14 Incrustations on old copper coins
- 16 Oxygen-supplying apparatus
- 17 Descendant of Esau
- 18 Most like Jack Sprat's food
- 19 Label
- 20 Have — with (have connections)
- 21 Mischievous child
- 22 Suffix for mason
- 23 Plant again
- 25 Certain doctors, for short

DOWN

- 27 Swiss river
- 28 Followers of Lions and Tigers
- 31 Army officers (abbr.)
- 32 San —, Texas
- 33 College entrance exam
- 36 Necessity for 7-Down
- 40 —-Jongg
- 41 Impudence
- 42 More suitable
- 44 Simian
- 45 Likely
- 46 Shoe part
- 47 Class of ball-player
- 49 Novelist — France

DOWN

- 52 Atom —
- 53 Applied an ointment
- 54 Rapidly-maturing plants
- 55 Like some kitchens, in color
- 56 Held back, as water
- 57 Sounded a warning signal
- 1 Having only magnitude
- 2 Cashed a pawn, in chess
- 3 Hoist
- 4 Beginning of George Washington saying

Tuesday

6 p.m. Presentation for Arts and Letters, Science and Engineering students interested in discovering career opportunities with Green Corps. Room 105 O'Shaughnessy Hall.

7 p.m. Film, "Comic Book Confidential." Annenberg Auditorium. Admission.

8:10 p.m. Viva: A Showcase of Entertainment, "Macbeth," performed by the National Players. Washington Hall. Admission.

9 p.m. Film, "Comic Book Confidential." Annenberg Auditorium. Admission.

LECTURES

Tuesday

3:30 p.m. Aerospace and Mechanical Engineering Seminar, "Problems in Predicting Fully Plastic Fracture," Frank McClintock, Massachusetts Institute of Technology. Room 303 Cushing Hall of Engineering.

MENU

Notre Dame

- Chicken Fried Steak
- Cheese Enchiladas
- Grilled Pollack

Saint Mary's

- Beef Fajitas
- Ham Souffle
- Parmesan Oven Fried Fish
- Deli Bar

Men's hoops faces high-scoring Athletes in Action

Irish try to make it two wins in a row tonight at JACC

Observer Staff Report

Notre Dame's men's basketball exhibition schedule comes to a close tonight as the Irish hosts Athletes in Action at 7:30 in the Joyce ACC.

Last Wednesday, the Irish broke away from Bayreuth (Germany) with a 16-0 run to begin the second half to cruise to a 75-49 victory. Senior forward LaPhonso Ellis led the Irish with 22 points and 13 rebounds.

In the Bayreuth contest, the Irish starting lineup consisted of seniors LaPhonso Ellis, Keith Tower, Elmer Bennett, Daimon Sweet and freshman Billy Taylor.

Athletes in Action, playing its 14th game of a 31-game schedule, is in the midst of a stretch in which it will play 21 games in 28 days. In their 25th season, AIA has compiled a 904-450 record.

Second all-time leading scorer and part-time coach Lorenzo Romar, who averaged

Lorenzo Romar

18.4 points per game last season, heads the 11-man AIA contingent. Romar, in his seventh year with AIA, played three seasons with Golden State and one with Milwaukee in the NBA. AIA returns seven players from last year's 19-21 squad.

Supporting Romar are All Pac-10 performer Keith Smith (Cal-Berkley), who scored 10.8 ppg last season and Jay Peters

(6-7, 220), a Kent State product.

In his first year with Athletes in Action, Sherman Williams ranks second on Indiana State's all-time scoring list behind Larry Bird.

Last season, Notre Dame beat AIA 81-78, holding AIA well below its 95 points per game average.

UNLV coach Jerry Tarkanian once said that AIA is the only team that will beat you up in the first half, pray for you at halftime and then beat you up in the second half.

Athletes in Action, was formed in 1966 as the athletic ministry of Campus Crusade for Christ. The ministry was formed with a four-fold objective: win athletes to Christ, build them in their faith and knowledge of Christ, equip them for ministry, and send them in turn, to help spread the gospel, win, build, train and send others.

The Observer / R. Garr Schwartz

Freshman guard Jason Williams guards a player from Bayreuth (Germany) in a game last week.

Alkidas named Player of Year

Observer Staff Report

After finishing second last year, Off-Campus' Kristy Alkidas was named the 1991 Gold Division Player of the Year for women's interhall football in a vote of the division's coaches.

The senior from Troy, Mich. received two first-place votes and 11 total points to beat out Liz Toohey of Walsh (eight points) in a widely dispersed vote.

Alkidas was one of five Heathen players to make the All-Division first team. Division champ Howard added four members, while two-time interhall champion Breen-Phillips placed seven players on the first team.

Blitz offensive coordinator Jim Joyce received Coach of the Year honors. The Blitz went 3-2 in the regular season before sweeping through Walsh, Pasquerilla West and Lewis to defend its title.

Jim Joyce

"I am really honored," said Joyce about the award. "I am really appreciative of everyone else involved including the other coaches, the players, and the fans."

"He was very dedicated," said sophomore Michelle Hurst. "He was out there every day and always willing to put in extra work."

Although losing many key players from last year's champions, Joyce had a

winning combination of talent and enthusiasm to work with this year.

"We lost a lot of players to graduation and moving off-campus, and people counted us out at the beginning of the year," said Joyce. "But the team showed a lot of heart all season, especially when we lost two tough games in a row. The seniors especially pulled the team together."

Alkidas was a member of that 1990 team, scoring on a 95-yard touchdown run in B.P. 14-6 victory over Howard in the finals. However, she just missed winning player of the year honors last season, losing to Howard running back Becky Miller.

A two-time unanimous first-team selection at running back, Alkidas has blazing speed, and is nearly unstoppable once she turns the corner. Against Pasquerilla West in the first see AWARDS/page 14

Eligibility rules should be tightened in IH

The mens' interhall season came to an end last, yet more important to the athletes and coaches who competed, Sunday marked the end to the controversies and violations which have marred interhall play this year.

The busiest man this fall, has not been a player or coach, but rather assistant director of RecSports, Rich O'Leary. O'Leary and his staff have had the responsibility of weeding through the accusations and rumors in an attempt to make some sense out of the unbelievable number of ineligible players who have made their way on to the interhall football fields this year.

GEORGE DOHRMANN SportsWriter

The first controversy which confronted RecSports took place in the season's second week when seven players were ruled ineligible from the Off-Campus team. RecSports officials and team representatives differed on the reason these players were present. Off-Campus players blamed the whole incident on a misunderstanding, an opinion not shared by RecSports.

The second of such incidents again centered around the Off-Campus squad. In this case, Grace Hall called RecSports attention to an Off-Campus player who they felt was ineligible. After an inquiry by RecSports, the player was found to be eligible, but the fact that Grace Hall or any hall would feel in necessary to search for facts to prove a player's ineligibility is appalling.

Three days before Sunday's title game, Zahm heard rumors that a player on the Carroll squad, a team which had defeated them the week before, was ineligible. Members of the team discovered evidence that verified this fact and filed a formal protest with RecSports. The culmination of the evidence eventually prevented Carroll from participating in the championship game, ending what had been a cinderella season for Notre Dame's smallest dorm.

The formal rule on the checking of player eligibility, according to the Intramural Sports Handbook states that, "In individual competition, each contest is responsible for his or her own eligibility." In other words, player eligibility is based on the Honor Code system. Just as questions have risen about the effectiveness of the Honor Code in the classroom, they must now be addressed to actions on the playing field as well.

The athletes and coaches have placed the emphasis solely on winning and losing and have ignored the basic wrong doing which is actually taking place.

"There are some fundamental issues of right and wrong which are being overlooked here," said Flanner coach and rector Father Bill Seetch.

Along with the ignoring of these fundamental issues, there has also been an increase in animosity between teams due directly to actions taken when knowledge of ineligible players is found. Zahm was looked upon as only a replacement team in the finals because they had blown the whistle on Carroll's wrong doing and at times were not only fighting the Keenan team on the field, but the ill feelings that the majority of teams and fans had towards them.

This type of ill-spirited competition diminishes the true spirit of competition which has become synonymous with Notre Dame athletics.

It is obvious by the actions of the past seasons that a new way of checking player eligibility needs to be implemented. There are a number of ways which this could be done. The most elementary of things, such as checking every player on the roster with a Notre Dame ID before each game would decrease the number of ineligible players participating.

"I'm sure that almost all rectors would be in favor of some kind of change," said Seetch. "Something needs to be done to tighten it up. It's been sad this year."

see RULES/page 14

The Observer / R. Garr Schwartz
John Coyle will go to the NCAA's, but the Irish team will not.

Men's cross-country team denied NCAA Champs bid

By JENNIFER MARTEN Sports Writer

Some things were just not meant to be.

The Notre Dame men's cross country team was denied an at-large bid to the NCAA championships in Tuscon, Ariz. The announcement of the at-large bids was made on Monday evening.

"We had an opportunity to earn it on our own and we failed on Saturday," said Notre Dame coach Joe Plane.

Tennessee, Dartmouth, and Northern Arizona received the three bids. The bids were awarded on the basis of common opponents.

Tennessee was beaten in their District meet by Eastern Tennessee, but the Vols had beaten them earlier in the season. The same situation applies to Dartmouth and Washington. Both these bids were anticipated.

Northern Arizona was awarded the bid over Notre

Dame despite the fact that the only common opponent between the two teams is Houston and both teams had defeated Houston. The Irish faced Houston at the Notre Dame Invitational, a meet which Notre Dame won.

Additionally, the Irish, at last voting, were ranked ninth in the country while Northern Arizona is not even in the top 25.

"It makes no sense," said Plane. "We both beat Houston. It's absolutely absurd. We lost on Saturday; today was a travesty."

Despite the lack of a bid, junior John Coyle and sophomore Mike McWilliams will make the trip to nationals after fourth- and fifth-place District finishes respectively. The team will support Coyle and McWilliams in their efforts.

"We'll carry on the same way we would have had we gotten the bid," said junior Hugh Mundy. "That way they won't get distracted."