

J.D. Coll

The Observer

VOL. XXIII NO. 54

FRIDAY, NOVEMBER 16, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer file photo

One more for "Touchdown Jesus"

An unidentified person stands in the tunnel leading into Notre Dame Stadium imitating "Touchdown Jesus." Notre Dame students hope to see more touchdowns being scored on Saturday as the Fighting Irish take on the Penn State Nittany Lions.

Security call-boxes to be ready by Dec.

By MEGAN JUNIUS
News Writer

Security call-boxes are currently being installed in 18 locations around campus, according to Phil Johnson, assistant director of Security.

The call boxes are specially designed for fast, reliable response, he said. To notify Security, the user need only open the door of the call-box. Inside the box will be an extremely sensitive speaker telephone that allows Security to hear the situation whether or not the person activating the phone is speaking, Johnson said.

Because of the special wiring of the phone, Security will immediately know the location of the phone and send help, he said.

The phones were placed in locations needing better security, as proven through campus statistics. In the past, Saint Mary's Road and the parking lots have been a concern to many, he said, so call-boxes will be placed in these areas.

However, since the residence halls have phones at the front of each door, and the paths along the main quads are well lit, there is little need for call boxes in these areas, Johnson said.

The eighteen call-boxes will be ready for use Dec. 1, Johnson said, as the wiring and software are still being adjusted. Signs will be posted above the call-boxes when they are officially in operation.

"We hope these phones are taken seriously. They have been installed for emergency use only," Johnson said. He defined emergency situations as

see SECURITY / page 4

Faculty and students debate ROTC's place on campus

By BETSY PUNSALAN
News Writer

Opinions were divided three to one in favor of ROTC at Notre Dame in a student/faculty panel discussion Thursday marking the third and final part of a Student Government lecture series.

Alan Dowty, professor of government and international studies, and Father Joe Ross, rector of Morrissey Hall, were the faculty members of the panel. The student team consisted of senior Mary Sue

Twohy, a senior anthropology major, and Patrick Murphy, a senior electrical engineering and government major who is in Army ROTC.

"I'm well aware of how divisive this issue is," said Ross, the only participant who spoke against ROTC on campus. "Everybody struggles with this and no one has all the answers."

Ross noted that Notre Dame students tend to be very defensive over the issue because ROTC is a financial necessity for many. "This is entirely un-

derstandable."

According to Ross, the recent talks given by journalist Coleman McCarthy and Father Oliver Williams, associate provost at Notre Dame, regarding ROTC on campus were not very useful because they "danced around" and "oversimplified" the issue.

"I don't appreciate [Williams'] theology," said Ross, "because my main concern comes from an educational perspective."

Ross believes that the ROTC system tends to be anti-intellectual.

"The ROTC program puts our students into situations for which they might not be ready for," said Ross, citing chains of command as one example. "How can we be asking them to enter into a system where they have to follow policies...which the Church has condemned?"

"If we have to [have ROTC on campus], then the students should at least be getting good moral and theological education, he said. "They're not well enough trained. They're doing what they're told, and that's tragic."

Ross said that the Catholic tradition of non-violence goes back to Jesus, who must be the center of our tradition. "We die before we kill," he said.

According to Dowty, a non-Catholic and pacifist who is in favor of ROTC on campus, the concept has to be viewed as a lesser of evils. He believes in making the most socially acceptable choices, not in compromising with evil.

Dowty said that violence is sometimes justified, although it

see ROTC / page 4

Student government pushes for policy of freedom of expression

By KELLEY TUTHILL and JOHN O'BRIEN
News Writers

In its continuing efforts to salvage the ideas of the Student Bill of Rights, the Student Government's Legal Department will pursue a policy of free expression, but will not push for public knowledge of disciplinary hearings.

The areas of free expression and public disclosure of hearings, along with collective punishment and judgement by peers, are the main issues which the Legal Department chose to address, according to Raja Singh, executive coordinator of the Legal Department.

The Legal Department is compiling reports on each of these four areas and submitting them to the Bill of Student and University Relations Task Force. If they are approved by the Task Force, they will be assimilated into a single report which will be sent to the Cam-

The status of the Student Bill of Rights

The Last of a Three Part Series

pus Life Council (CLC). If the CLC accepts this report, it will be forwarded to Patricia O'Hara, vice-president for Student Affairs, for her evaluation, and could become part of du Lac when it is revised this summer.

The Legal Department is concentrating on the issue of freedom of expression because du Lac is ambiguous in its treatment of the issue, according to Singh.

"There needs to be a well-defined policy regarding campus media and freedom of expression," said Student Body President Rob Pasin.

The report is calling for a "free and open community" which will enhance the education at Notre Dame, said Singh.

"Our aim is to ensure an environment where any idea can be expressed free of censorship," he said.

The Legal Department report makes five recommendations regarding free expression on campus:

- It recommends that du Lac's statement on Student Media (page 62) be modified to take a stronger stand on a "free and uncensored media."

- It proposes the idea of "limited recognition" of campus organizations that don't reflect the "Catholic perspective" of the University.

- It recommends the continuation of the University's free speaker policy.

- It recommends that University facilities be made available to individuals as well as groups "if their purpose is to express a legitimate idea."

- It proposes the formation of a seven member "Freedom of

see RIGHTS / page 12

Schedule of Events

■ Penn State Weekend ■

Friday

3 p.m. Campus tours departing from the statue of Our Lady, Main Gate

3 p.m. to Pep Rally Pre-Pep Rally gathering, Morris Inn Patio (weather permitting)

4:30 p.m. Marching Band rehearsal, from steps of Main Building to Green Field

7 p.m. Pep Rally, JACC, Basketball Arena

7 p.m. Opening receptions for art exhibitions at Saint Mary's College, the Little Theatre, Moreau Saint Mary's College

8:15 p.m. 75th Reunion Concert of the ND Glee Club, Stephan Center

Saturday

9 a.m. Band rehearsal, Cartier Field

9:30 a.m. Alcoholics Anonymous meeting, Center for Social Concerns

10 a.m. to gametime ND & SMC alumni, family & friends are invited to the Alumni Hospitality Center, JACC, North Dome

1:30 p.m. Pom Pom Squad performance, JACC, North Dome

2 p.m. Pom Pom Squad & Cheerleading performance, in front of Bookstore

2 p.m. Shenanigans performance, JACC North Dome

2:30 p.m. Band concert, Main Building steps

3:15 p.m. Band steps-off, Main Building steps

3:40 p.m. Pre-game performance

4 p.m. Irish vs. Penn State, Notre Dame Stadium

Immediately following the game ND/SMC All-Class Reunion, Alumni Hospitality Center, North Dome, JACC, Gates 2 and 3

INSIDE COLUMN

A&L students overlooked in job search

"Don't call us, we'll call you."

"Sorry, we only want finance and economics majors."

"Your GPA and work experience are commendable, but we aren't able to offer you a position with our firm at this time."

Christine Walsh
Business Editor

"It's a shame you don't have six hours of accounting..."

I started out the semester with grand visions of coasting through senior year and leaving ND with diploma in hand and an awesome job in my back pocket. Instead, all I have encountered are brick walls.

It seems that every time I say that I am a government and philosophy major, employers run for the hills. At least as a government major I may aspire to being a public servant, say, a police officer, or a postal worker, or a tax collector— certainly not an investor on Wall Street.

The very word 'philosophy' seems to throw employers into a tizzy. They are sure that we philosophy majors may put pictures of Plato on our desks, wear sandals to work and protest rigid work schedules because they stifle human beings and prevent them from reaching their proper telos.

At best, a philosophy major will be the annoying person who sits in the cubicle next to you, talking incessantly about the similarities between Nietzsche's ideas and the plot of Lethal Weapon II.

If you haven't studied 'The Four P's,' the vicious cycle and taxation in your four years of college, you are obviously not interested in working in Corporate America. Everyone knows that all Arts and Letters majors either go into the Peace Corps or graduate school. Why else would anyone take four years of Great Books seminars?

When I first came to Notre Dame I was told to seek 'a liberal education.' Don't choose a major because you think it will get you a job; choose a major because that is what truly interests you. If you like what you are studying, you will do well.

Naively, I followed this advice. I have enjoyed my four years of study here and have 'done well,' but unemployment seems an awfully high price to pay for the enjoyment gained from studying what I wanted.

No matter how well I have performed at this university, inside and outside the classroom, it never seems to be enough. I will never have that one thing that all employers seem to be looking for— a business degree.

It matters little that I can and have written business correspondence, prepared presentations, spoken in public and analyzed charts and graphs. I even have work experience with one of the largest international corporations.

Most companies have extensive training programs, claiming that they want to be able to 'mold' their own employees. If that's the case, Arts and Letters majors can learn just as well as the marketing major. Employers would be well-advised not to alienate eager students based solely on their prejudice against particular majors.

Yesterday's high: 70
Yesterday's low: 51
Nation's high: 90 (Borrego Springs, Calif.)
Nation's low: 12 (Gunnison, Colo.)

Forecast:
Mostly cloudy and cooler today with a 50 percent chance of showers. Highs from the middle to upper 50s. Clearing and colder tonight. Lows in the lower 30s. Sunny and cool Saturday. Highs near 50.

OF INTEREST

Students are needed to volunteer time on Sunday, Nov. 18 to help elderly in the South Bend area. The group will meet at 8:45 a.m. in front of Augusta on Saint Mary's campus. For more information contact Jayne at 284-5410.

ND/SMC Right-to-Life picket will be held today at South Bend Abortion Clinic. Participants should meet at the Main Circle at 2:15 p.m. and 3:20 p.m.

"Understanding AIDS: A Student Presentation" will be held in Knott Hall Monday at 8 p.m.

The ND vs. Penn State pep rally for the game will be held tonight at 7 p.m. in the Joyce ACC arena. Enter Gate 10.

The South Bend Community School Corporation needs substitute teachers at all levels. If interested, apply between 8:30 a.m. and 4:30 p.m. Monday through Friday in the personnel office of the Education Center on 635 S. Main Street in South Bend. For more information call 282-4160.

Special meal hours for Saturday, Nov. 17 brunch will be held from 9 a.m.-2 p.m. Dinner hours will be from 2 p.m.-6:45 p.m.

NATIONAL

Bret Easton Ellis, a best-selling author, blasted Simon and Schuster on Thursday for the publisher's 11th-hour decision to ax his new novel about a serial killer who mutilates women, saying it smacks of censorship. "If all this had been brought up 11 months ago, I would not say that," Ellis said. "But when it comes this late in the game and it seems that it was done just because Marvin Davis does not respond to this kind of fiction, then it is censorship." Ellis was referring to the head of Paramount Communications Inc., Simon and Schuster's parent company. The publishing house announced Wednesday it would not print Ellis' third novel, "American Psycho."

Beware of flying pizzas fired by Teenage Mutant Ninja Turtles. And yo, you Bart Simpson fans, don't get careless with a nylon replica of your television hero. So says a personal injury lawyer in his annual pre-Christmas list of dangerous toys. The list, released Thursday by attorney Edward Swartz, includes a Batmobile equipped with rocket launchers and a simulated crossbow. Swartz said the toys "have the potential to kill or injure," but officials at several toy companies disputed his allegations, saying their products meet safety standards and have adequate warnings.

WORLD

Margaret Thatcher, British prime minister, pledged Thursday to stay on in office, while fellow Conservative Michael Heseltine, the man who seeks to oust her, said he can unify their party's "deep divide." They traded campaign rhetoric on the day Heseltine formally submitted his bid for leadership of the Conservative Party and the government. Heseltine, once Thatcher's defense secretary, will stand against her in a ballot Tuesday of the 372 Conservative legislators. It marks the first serious challenge to her leadership since she took office 11 years ago. "After three general election victories, leading the only party with clear policies, resolutely carried out, I intend to continue," she declared in the House of Commons.

The soldiers accused of killing six Jesuit priests in a massacre that received world attention, have yet to be brought to trial after a year since the slayings had occurred. The soldiers who pulled the triggers have confessed and are likely to go to jail. But the senior officer charged in the deaths may well go free, and the question of whether higher-ups were involved is likely to remain a mystery. State Department spokesman Richard Boucher said Thursday in Washington: "This brutal crime shocked the conscience of El Salvador and the world. ... The United States insists on a full investigation and prosecution. There is no issue regarding El Salvador to which the ambassador and our embassy have devoted greater effort than the pursuit of justice in the murder of the Jesuits."

The Observer

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

Thursday's Staff

News Frank Rivera Peter Loftus	Production Melissa Cusack Cristina Ortiz Jeanne Blasi	Sports Rolando de Aguiar Rich Kurz
Accent Robyn Simmons Brian Gruenert Fran Moyer	Photography David Short Macy Hueckel	Circulation Bill O'Rourke Matt Novak

Systems Casar Capella Paul Froning	Viewpoint Denisse Marion-Landais Becky Pichler
---	---

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

INDIANA

An abortion clinic that had been a weekly target of abortion protesters was damaged early Thursday in a fire described as "suspicious." The 3:24 a.m. blaze destroyed a wooden stairwell and cut electricity to the Fort Wayne Women's Health Organization clinic, the only clinic where abortions are performed in northeast Indiana. The fire's cause had not been determined. "We have it labeled as suspicious at this time," said Fort Wayne deputy fire chief Jerry Bauermeister.

Three Evansville Catholic schools will close Dec. 3 and 4, the days a New Mexico scientist set a 50-50 chance of a major Midwest earthquake. Although earthquake experts dismiss Iben Browning's projections as meaningless, the Westside Catholic Consolidated Schools join dozens of public schools in Kentucky, Illinois, Missouri and Arkansas that also have canceled classes.

MARKET UPDATE

ALMANAC

On Nov. 16:

- In 1864: Union Gen. William Sherman and his troops began their "March to the Sea" during the Civil War.
- In 1933: The U. S. and the Soviet Union established diplomatic relations. President Roosevelt sent a telegram to Soviet leader Maxim Litvinov in which he expressed hope that U.S.-Soviet relations would "forever remain normal and friendly."
- In 1979: Militant Iranians holding the U.S. Embassy in Tehran threatened harsh action against the hostages if the United States sent the deposed Shah to any country except Iran.

NASA launches Atlantis for spy mission over Iraq

CAPE CANAVERAL, Fla. (AP) — NASA fueled the space shuttle Atlantis on Thursday for a reported spying mission over Iraq that officials said would be the last secret military flight for a space shuttle.

Atlantis was expected to lift off with five astronauts and a spy satellite at 6:46 p.m. EST or by 8:12 p.m. EST, but wind threatened to block launch.

NASA pumped more than a half-million gallons of liquid hydrogen and liquid oxygen into Atlantis. The fuel will have to be drained if liftoff is delayed until Friday or Saturday, when better weather is expected.

The fueling was completed despite a last-minute problem with a unit at the launch pad used to cool the shuttle, said

NASA spokesman Dick Young. A back-up cooling unit was brought into service, and Young said the problem should not delay the launch.

Air Force meteorologists predicted a 40 percent chance of good weather for Thursday night, down from earlier forecasts of 60 percent. The biggest threat was crosswinds that might exceed the allowable 14 mph at the launch pad and emergency landing area. Other concerns were scattered clouds and possible showers.

The launch was to be the fifth in darkness in 37 shuttle flights. It also was to be NASA's fifth launch for 1990 and the seventh and probably last Pentagon mission, which are shrouded in secrecy.

A news blackout has been imposed on Atlantis' four-day flight, during which the astronauts will deploy a satellite that sources said is to spy on Iraq. Experts believe it is either a photographic imaging or an eavesdropping spacecraft.

Atlantis carried a spy satellite into orbit during its last flight in March.

The shuttle's all-military crew, commanded by Air Force Col. Richard Covey, has been waiting for months to fly this mission. The flight was scheduled for July but was delayed indefinitely when Atlantis was found during a fueling test in June to have dangerous hydrogen leaks.

It was the second shuttle to be crippled by leaking hydro-

gen. Columbia's astronomy mission was scrubbed in May when the spaceship sprang leaks during fueling.

During the grounding, the National Aeronautics and Space Administration replaced Atlantis' external fuel tank, plumbing between the orbiter and tank, and valve seals. In addition, Atlantis' military cargo reportedly was modified for gathering information in the Persian Gulf.

Atlantis, like Columbia, was cleared for flight during a fueling test last month.

NASA set a Nov. 9 launch date for Atlantis, but the Air Force delayed that mission because of undisclosed cargo problems. That trouble quickly was resolved, clearing the way for

Thursday's liftoff attempt.

Also on the crew are Navy Cmdr. Frank Culbertson Jr., pilot; and Army Capt. Charles Gemar, Air Force Lt. Col. Carl Meade and Marine Col. Robert Springer, all mission specialists.

The Pentagon has imposed a news blackout on the flight similar to its six previous missions. Because of the expense in maintaining secure operations, officials said this would be the last military shuttle mission to be conducted in secrecy.

The Pentagon plans to use the shuttle two more times in 1991, but the cargoes in each instance will be unclassified. Military officials will rely on unmanned rockets — primarily the giant Titan 4 — to carry other payloads into orbit.

**Happy 21st
Birthday
Kathleen!**

Love,
Mom, Dad,
and the
O'Connor Clan

Videos galore

Sophomore James Scott (wearing hat), and freshman Ron Elizaga, both St Edward's Hall residents, choose a movie to rent from the new ND Video Store in the basement of LaFortune.

The Observer/Dave Short

**The Colonial
PANCAKE
HOUSE**
Family Restaurant

Serving
ND/SMC
Students
for 25 years

GO IRISH
BEAT Penn State

Oven-baked
4-Egg Omelettes
On Sale through
November
OPEN AT 6:30 AM DAILY

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

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

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

CAMPUS

portsportsportsportsports

** NOW FEATURING **

OFFICIAL NOTRE DAME SPORTSWEAR

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

10%

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

AVIA
BRINE
UMBRO
ADIDAS
WILSON
LOTTO
BROOKS
SHERWOOD
REUSCH

1627 Edison Road-next To Tracks
273-9000

Join your friends,
share old memories,
meet new Domers

at...

INTERNATIONAL EDUCATION SERVICES
インターナショナル・エジュケーション・サービス株式会社
Shin-Taiso Building, 10-7, Dogenzaka 2-chome, Shibuya-ku, Tokyo 150 Japan
Telephone: (03) 463-5396, Cable: Interedservices, Fax: (03) 463-7089

LIVE IN JAPAN

Individuals with professional experience in business, education, engineering, languages or related fields with a university degree(s) interested in teaching English in Japan for one year to employees of major corporations and governmental agencies should send a comprehensive in-depth résumé to:

IES
Shin-Taiso Building, 10-7 Dogenzaka 2-chome
Shibuya-ku, Tokyo 150 JAPAN
Tel: (03) 463-5396, Fax: (03) 463-7089

The Observer/Dave Short

The issue of maintaining a ROTC program at Notre Dame was debated in a student/faculty panel discussion held last night. Participants were, left to right, Mike Kilander, Joe Ross, Morrissey Hall rector, Alan Dowty, professor of government and international studies, Mary Sue Twohy and Patrick Murphy.

ROTC

continued from page 1

it is a "regrettable necessity." "ROTC is a needed profession if violence is needed," Dowty said. "If there were no justified use of force, we'd still be part of the British Empire and slavery would still be [in the U.S.]."

Dowty agreed with Ross that Williams and McCarthy did not adequately address the question posed to them on the issue of ROTC on a Catholic campus, adding that "There's a level at which these arguments are unanswerable."

Twohy was also in favor of ROTC at Notre Dame. "I personally believe ROTC on a Catholic Campus is unaccept-

able, but because of students' financial needs, it is unfortunately necessary."

Twohy discussed the concept of "just war," explaining that it breaks down into "just cause" and "just means." According to Twohy, "just cause" is determined by government leaders who do not necessarily hold to Catholic morals. The only part of the "just war" theory that

ROTC members are allowed to impact is the "just means" portion.

"The decision-making processes that goes into the just war theory will for the most part be out of the hands [of Notre Dame ROTC] students," said Twohy, adding that these are the students with a good moral education.

Twohy also pushes for making the war ethics class a requirement for all ROTC students.

In addition to ethical training, Twohy advocates other types of financial assistance programs.

"Why aren't there alternatives for students needing financial assistance that do not involve the possibility of violence?" she said.

Twohy ended her portion of the discussion with a quote from Adrienne Rich's selection of poems, "Leaflets": "All wars are useless to the dead."

Murphy, a member of ROTC, believes that our imperfect world mandates the necessity of ROTC.

"There is no situation in the world that makes murder—the taking of another human life—acceptable," said Murphy. "However, I would personally choose to kill than to let innocents die."

He advocates that Notre

Dame require freshmen to take war ethics before they sign an ROTC contract at the beginning of their sophomore year.

According to Murphy, ROTC will continue to exist, even if it were eliminated from Notre Dame's campus.

"Even if we could kick ROTC off of all college campuses," he said "I don't see it ending the U.S. military."

Murphy believes the issue goes deeper than simply the existence of U.S. military programs.

"Getting rid of ROTC and the military is like cutting a branch off a tree without cutting the tree down," he said.

Security

continued from page 1

those dealing with criminal occurrence, suspicious persons or the need for medical attention.

If a person needs an escort they are still required to go to the main gate, Johnson said.

Student Government proposed the plan of call-boxes last spring, due to the increased necessity of campus security.

Cosimo and Susie's

"A Bit Of Italy"

VERA PIZZA • MOSTACCIOLI • ITALIAN SUBS • FRESHLY PREPARED SALADS

Open For Lunch & Dinner

2446 Miracle Lane

TOWN & COUNTRY SHOPPING CENTRE

(across from Heritage Cablevision)
Eat-In or Carry Out

258-4911

MON-THURS. 11:30-8:30
FRI. 11:30-10 P.M.; SAT. 4:30-10 P.M.

Happy 18th Denise!

Are we still in the Piano Beeper's Range?

Love, "The Cast"

Denise Knows Piano - Denise Knows Golf

But how "bout Black Spandex?"

**BECKER CPA
REVIEW COURSE**

Invites you to attend a presentation on
"HOW TO PASS THE CPA EXAM"

Monday, November 19, 1990
UNIVERSITY OF NOTRE DAME
LAFORTUNE STUDENT CENTER
DOOLEY ROOM
8:00 P.M.
(Pizza and pop will be served)

Drawing for a free Cross Pen and Pencil Set.
Special college student discount available to all
For further info, call:

277-4366

**NOTRE DAME
GOLF SHOP**

"ON THE CURVE" IN THE ROCKNE MEMORIAL

FOOTBALL WEEKEND SHOP HOURS

FRIDAY 6:30AM - 5:00PM
SATURDAY 6:00AM UNTIL ONE HOUR BEFORE GAME
SUNDAY 6:00AM - 4:00PM

SHIRTS SWEATERS BALLS UMBRELLAS HEADWEAR
JACKETS HEADCOVERS CLUBS EQUIPMENT

ENJOY FINE GOLF CLOTHING AND EQUIPMENT WITH
EXCLUSIVE NOTRE DAME LOGOS

AVAILABLE ONLY AT THE NOTRE DAME GOLF SHOP

Sophomores

Get involved
in the excitement of

ND **JPW** ND

Apply for the
**Sophomore
Committee!**

Applications available in
Student Activities Office
3rd Floor LaFortune

Sweeping arms reduction treaty awaits Bush's signature

WASHINGTON (AP) — As the most sweeping arms reduction treaty in history awaited President Bush's signature, U.S. officials on Thursday registered concern about the transfer of thousands of Soviet tanks to Siberia from Eastern Europe.

The officials stressed that the tanks and other equipment shifted east of the Ural Mountains could not be excluded from the cutbacks required by the Conventional Forces in Europe treaty.

But they said the Soviets had given assurances that some of the weapons were destroyed and most of the rest would be put to the torch.

The treaty is to be signed on Monday in Paris by Bush, Soviet President Mikhail Gorbachev and the leaders of 20 other NATO and Warsaw Pact countries.

It is the most ambitious arms control accord in history and was aimed at reducing Cold War tensions between East and West. Even before the treaty's conclusion the Soviets under Gorbachev undertook major reductions in Eastern and Central Europe. The treaty makes many of these cutbacks legally binding.

With the signing deadline only four days away, U.S. officials said some details still had to be ironed out. They mostly concern procedures to verify that the reductions in tanks, anti-aircraft artillery, armored personnel carriers, aircraft and

helicopters are carried out.

Diplomats in Vienna said, however, that negotiators for the two military alliances had reached tentative agreement on treaty terms.

The treaty will allow NATO and the Warsaw Pact each to keep 20,000 battle tanks, 30,000 armored combat vehicles, 20,000 pieces of artillery, 6,800 combat aircraft and 2,000 attack helicopters.

The cutbacks are far deeper on the Warsaw Pact side, and in that sense represents a triumph for the Bush administration.

But the transfer of Soviet tanks and other arms east of the Ural Mountains — beyond the 2.5 million square miles covered by the treaty — drew attention here even though the main U.S. goals had been accomplished.

"This is not a new issue," a senior U.S. official told reporters at the White House. "We have made it clear to the Soviet Union from the beginning that since the treaty deals only with Europe, we wanted to ensure there would be no buildup in the Soviet Union east of the Urals that would circumvent the treaty."

At the same time, the official said, the Bush administration had put pressure on the Soviets to withdraw their forces from Eastern Europe. As a result, tanks and other weapons were pulled back to Siberia.

That positions them beyond the area where East-West ten-

sions were high and where the United States wanted Soviet weapons held to a minimum.

On Sunday, the day before the treaty signing, the two alliances will exchange information about the size of their non-nuclear arsenals assigned to Europe. Then, over 40 months, they will be obliged to destroy all weapons above the ceilings set by the treaty.

The restriction applies to material assigned to the European arsenal that may have been moved elsewhere, including the tanks in Siberia and tanks and other non-nuclear weapons the United States has sent to the Persian Gulf in a military buildup designed to force Iraq to withdraw from Kuwait.

"Obviously, we are concerned about movements to the East of the Urals," said the senior official, whose identity was shielded under White House briefing rules. "The Soviet Union has assured us that some of the equipment has already been destroyed and that much of the rest will be destroyed."

The treaty will establish inspection procedures and other ways of monitoring the cutbacks are carried out. The official acknowledged that Soviet territory east of the Ural Mountains would not be covered. But he said the United States had other detection means of making sure the Soviets do not store tanks and other arms in excess of treaty ceilings.

AP Photo

The party's over

South Dakota State University police officers handcuff a partygoer after homecoming celebrations turned to rioting on and around the campus in Brookings, S. D., earlier this fall. A crowd of 1,000 people did \$40,000 worth of damage, including overturning a television news car belonging to a local station.

GRAND OPENING

FINE DINING

LIVE ENTERTAINMENT AND DANCING

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

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

BANQUET & RECEPTION ROOMS AVAILABLE

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

Excel with us! Critical Care Nurse Internship Program

Mayo Medical Center,
Rochester, Minnesota

At Mayo Medical Center, you'll find a commitment to excellence in the nursing profession as well as in patient care.

We offer you:

- Six month paid internship program - beginning in January and July
- Salary starting at \$28,800 (annual rate)
- Rotation through five of Mayo's ten dynamic, advanced critical care units
- Individualized orientation and instruction
- Clinical Preceptorship
- BCLS (and option of future ACLS) certification
- Technologically advanced practice environment

Application Deadlines
For July: January 1, 1991

For more information, contact
Mayo Medical Center
Nursing Recruitment
P.O. Box 6057,
Rochester, MN 55903-6057
Phone 1-800-247-8590 or
507-255-4314

An Affirmative Action/Equal Opportunity Employer

Shuttle will run between stadium and SMC

Special to The Observer

United Limo has decided to implement a special shuttle service to and from the Saint Mary's campus Saturday during the ND vs. Penn State game.

The institution of the new service was in response to concerned letters from Saint Mary's students about the safety of walking back to Saint Mary's after games.

The shuttle will run from the Grotto to LeMans Hall every 20-30 minutes, and will cost 25 cents. The shuttle service will start Saturday at approximately 6 p.m.

Our prime rib is graded on the curve.

\$11.95 per person. A lot of restaurants may be able to get top-grade prime beef. But nobody can serve it up like Marriott. Our chefs have years of experience in turning choice cuts of beef into your favorite choices on the menu. Tender, juicy, full of flavor, and served with a fresh garden salad. All for just \$11.95. Once you give us a try, the results will be written all over your face.

SOUTH BEND
Marriott

123 North St. Joseph Street, South Bend, Indiana 46601 (219) 234-2000

Homeless shelter to expand

Special to the Observer

A major expansion of South Bend's Center for the Homeless will be dedicated by religious, civic, municipal and University leaders beginning at 11 a.m. Saturday.

Among the special guests at the dedication will be Edward Hennessy, chairman and chief executive officer of Allied-Signal Inc., which last year gave \$400,000 to Notre Dame to make the Center expansion possible. Also present will be Notre Dame president Father Edward Malloy; Mayor Joseph Kernan of South Bend; Father Richard Warner, chair of the Center's executive committee; Eugenia Schwartz, vice president of the United Religious Community (URC); Mary Jane Bagatini of the Junior League; and David Link, dean of the Notre Dame Law School and president of the Council of Providers of Services to the Homeless.

Also present will be the 14 members of the Center's new council of advisors, a group of area business leaders who advise on and support Center activities.

The new construction in the Center includes 13 family rooms, a new dormitory which can accommodate 40 women, a children's playroom for activities organized by Junior League volunteers, triple the office space for Madison Center programs in support of mentally ill and addicted people, a prayer room for Center guests and staff, expanded office space for a legal aid clinic staffed by Notre Dame law students and finished office space for future tenant agencies in the Center.

You know it's true—Milli Vanilli never sang

NEW YORK (AP) — The rumors are true: Milli Vanilli — those dreadlocked, hunky dudes Rob and Fab — never actually sang on their debut album that sold 7 million copies, the producer-arranger conceded.

"The record company never knew that. I never told them anything," said Frank Farian, the German producer who turned a pair of anonymous pretty boys into an international phenomenon. "Later on, after the record was out, there were some people who raised some questions."

The questions were never really answered as the Vanillis won a 1989 Grammy for Best New Artist, an award they may now lose. Rob Pilatus and Fab Morvan became international stars, lip-syncing their way through television and concert appearances.

"Girl You Know It's True" and "Blame It On the Rain" were

huge hit singles for the band. At the MTV awards, the boys boasted they were better than Elvis or Bob Dylan.

Farian — who has a new album with a new group coming out in January — said he was forced to go public with the revelations when the band told him they wanted to sing on the follow-up to "Girl You Know It's True."

"I said, 'No. I don't go for that.' Sure, they have a voice, but that's not really what I want to use on my records," said Farian, describing the encounter that occurred earlier this month.

So the bare-chested vocalists once described by The New York Times as "exotically sexy" really did nothing but look good and lip sync for videos?

"Nothing more," Farian said through an interpreter during an interview here Wednesday.

A telephone message left

Thursday to the group's manager in Germany was not immediately returned. Michael Greene, president of the National Academy of Recording Arts and Sciences, said the Millis may be stripped of their Grammy.

"If there's been a substantial, fraudulent, misrepresentation of the entity, I think there is a high likelihood that the academy would have to take some action," Greene said from Los Angeles.

Including taking the Grammy back?

"Sure," said Greene, adding that no one has ever been stripped of a Grammy in its 33 years.

Farian's revelation didn't bother Arista, the label that sold "Girl You Know It's True."

"Seven million albums? Embarrassing?" asked Roy Lott, vice president for operations at Arista. "I don't mean

the end justifies the means. But we sold 7 million albums."

Lott said there was no reason to doubt Farian's veracity: "I certainly assume the producer would know who sang on the record."

According to Farian, the idea to hire Rob and Fab as front men for the band came to him when the fabulous bunko boys arrived at his studio in Germany shortly after the recording of "Girl You Know It's True."

"It suddenly clicked in my mind, and it was kind of evident: I had the music, there were the people who wanted to perform outside," said Farian. "And I said, 'Hey, let's put that together and make a great record out of it.'"

Farian would not say who the real singers were but added that they will appear on his next album — not a Milli Vanilli album.

ND V'S RECIPE FOR BREAKING THE DREADED STUDY DOLDRUMS:

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

NOTRE DAME VIDEO

Last day to take advantage of this offer!

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

ORANGE BOWL

miami airport inn

4 Days/3 Nights

\$99

Plus tax *per person based on double occupancy.
*Add person \$10 per night (max 4 persons)

- INCLUDES:
- Trans. to/from Miami Int'l Airport (upper level)
 - Deluxe Room accommodations
 - Welcome Orange Bowl drink
 - Cable TV/Free HBO
 - Complimentary BBQ by the pool prior to game
 - Trans. to Orange Bowl (one way)
 - Additional Nights \$55 s/d

For Reservations/Information

1-800-528-1234
1-800-327-6087
Direct 1-305-871-2345

All packages must be pre-paid in full by 12/15/90

LOBSTER

Fresh Whole North Atlantic Lobster \$15.95
One Half Fresh Lobster & Prime Rib \$15.95
Large Lobster Tail 17.95

LOBSTER

Includes your choice of the following:

One Appetizer:

Shrimp Cocktail • Almond Shrimp • Our Famous Clam Chowder

Choice of Two:

Bake: Potato • French Fries • Rice Pilaf • Fresh Vegetable • Cole Slaw

One Dessert:

Chocolate Mousse • Key Lime Pie • Bananas Supreme

Only for a little while. And only at the

WHARF RESTAURANT

300 East Colfax at the River 234-4477

Key Arab leaders dash chances for summit on crisis

(AP)-Chances for an emergency Arab summit to resolve the Persian Gulf crisis appeared dead Thursday as key leaders rejected the idea. Despite Iraqi protests, U.S. and Saudi forces launched "Imminent Thunder" — a six-day amphibious exercise reportedly only miles from Kuwait.

Two more Americans arrived in Amman, Jordan, on a regularly scheduled flight from Baghdad. A U.S. Embassy spokesman said the two were U.S. diplomats, but it was unclear whether they had worked in Kuwait or Iraq.

The Americans arrived along with 24 other foreigners — 22 Irish citizens, one Dutch national and one Briton. They all were medical personnel from a foreign-run hospital in Baghdad.

The official Iraqi News Agency announced on Thursday that President Bush would go "on trial" in absentia next month in Algeria — for "inhuman policies and planning aggression against the people of Iraq."

The trial will begin Dec. 10 in Algiers, INA said, in what it

called an international court of justice.

It said the verdict would be relayed to U.N. Secretary-General Javier Perez de Cuellar and international groups concerned with human rights.

Iraq first spoke of putting Bush on trial in September, after Western leaders said Saddam Hussein should be tried for war crimes.

Presidents Hafez Assad of Syria and Hosni Mubarak of Egypt became the latest Arab leaders to reject the emergency Arab summit, which was billed by the king of Morocco as perhaps the "last chance" for peace.

Saudi Arabia said Wednesday it would not participate in the meeting unless Baghdad promised beforehand to leave Kuwait, which it invaded Aug. 2. Iraq made it clear that no such promise was forthcoming.

In a joint statement released in Damascus, Assad and Mubarak said they also rejected the idea because of Iraq's intransigence. And in Jiddah, Saudi Arabia, Kuwait's government-in-exile also objected, citing Iraq's refusal to withdraw.

The objections effectively killed chances for the summit. A few Arab League members, including Sudan and the Palestine Liberation Organization, had agreed to Morocco's proposal.

Both Syria and Egypt have contributed troops to the 300,000-strong U.S.-led multinational force confronting Iraq.

The appeal on Sunday by King Hassan II of Morocco for Arab leaders to gather provoked a flurry of diplomatic activity. Among those trying to promote the summit was the Soviet Union, which sent high-level envoys to the Middle East this week to discuss the idea.

The exact location of Imminent Thunder, which began Thursday, was not revealed, and a news blackout was imposed for the initial phases of the operation.

The operation involves 1,000 U.S. Marines, 1,100 aircraft and 16 ships. Iraq has termed it a "provocative act" because it is being held close to occupied Kuwait.

There have been three previous amphibious exercises in the

Persian Gulf, but they were believed to have been held farther south. The Washington Times reported Wednesday that Imminent Thunder would be held 10 miles from Kuwait. No live ammunition will be fired in the operation, U.S. officials say. But it will involve the largest use of aircraft in a single training exercise since U.S. forces were deployed in the region in August.

Imminent Thunder is not intended to provoke the Iraqis, said U.S. Navy spokesman Cmdr. J.D. Van Sickle.

"The purpose is to give participating forces training in joint and combined operations and to enhance amphibious warfare skills," he said.

Military officials said there was no particular significance to the name of the operation and that its timing was not linked to any operational plans.

The United States has doubled the number of aircraft carriers in the gulf region to six, and ordered in about 200,000 additional military personnel to join the estimated 230,000 already deployed. The multinational force arrayed against Iraq numbers more

than 300,000.

In other developments, Secretary of State James Baker III headed Thursday to Brussels, on his way to yet another round of consultations with foreign leaders.

Baker was to meet Friday with the 12-nation European Community, which is providing aid to countries who have been hit hard by the trade embargo against Iraq.

Over the weekend, he was to meet with the foreign ministers of three African countries as well as Romania and Finland.

Elsewhere on the diplomatic front, Iranian Foreign Minister Ali Akbar Velayati was in Iraq on Thursday, meeting with Saddam and visiting Moslem shrines.

Velayati, the highest-ranking Iranian to visit Iraq since the 1979 Islamic revolution in Iran, said he had made it clear to Saddam and other senior officials that Tehran wanted Iraq to withdraw from Kuwait.

The two countries fought each other for nearly a decade during the 1980-88 Iran-Iraq war.

Two youths arrested for JACC theft

By MEGAN JUNIUS
News Writer

Two individuals were arrested Wednesday night in connection with their suspected involvement in the thefts occurring outside the Joyce ACC racquetball courts, according to Chuck Hurley, assistant director of Security.

An officer recognized these men with help from evidence Security had collected through the investigation of the recent thefts. The suspects were arrested for criminal trespassing at 8:30 p.m. inside the JACC, Hurley said. They are both white, 18 year-old males and residents of the South Bend area. They had no identification to be in the JACC at the time, he said.

According to Hurley, the prosecutor will review the evidence to determine any further arrests.

Security discussed the matter of the recent thefts with the suspects, but they denied any involvement, Hurley said.

At this time Security is unable to say whether or not these suspects are responsible for all of the thefts, but Security is believed to have sufficient evidence for one of the instances, Hurley said.

Heart Attack.
Fight it with a
Memorial gift to
the American
Heart Association.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM®

American Heart
Association

This space provided as a public service.

VICTORY EDITION:

CATHOLICS

VS.

CONVICTS

III

T-SHIRTS, HATS & SWEATSHIRTS

Also Starring:

Game Day Stand Location:

Located at the corner of Edison and Ivy Roads, across from the taigle fields
Saturday 8:00 AM - ?
Sunday 9:00 AM - 2 PM

TO ORDER CALL
(219) 633 - 5349 (24 hrs)
Visa, Mastercard & C.O.D.

PAROLE DENIED!

© 1990 Game Day Promotions. All Rights Reserved. Game Day Promotions and PBM, INC are members of the Knock-off Coalition
Power Base Management, Inc., 2424 Bow Court • Building 8 • South Bend, IN 46628 (219)282-9344

DOMINO'S PIZZA TOP TEN PICKS.

TEAM	RECORD	NEXT OPPONENT
Notre Dame	8-1	Penn State
Colorado	9-1-1	Kansas State
Miami	6-2	Boston College
Virginia	8-1	Maryland
Nebraska	9-1	Oklahoma (11/23)
Florida	8-1	Kentucky
Georgia Tech	8-0-1	Wake Forest
Brigham Young	8-1	Utah
Texas	7-1	Texas Christian
Houston	8-1	Eastern Washington

NO PENALTY FOR CLIPPING!

**SUNDAY
DOUBLE FEATURE
\$5.99**

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

Expires 12/31/90

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

**EARLY
WEEK SPECIAL
\$4.99**

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

Expires 12/31/90

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

**2 Large Pizzas
1 Topping
\$10.95**
Get 2 Large Original Pizzas with the topping of your choice.

Expires 12/31/90

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

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

AP Photo

Welcome home

U.S. Navy chief petty officer Ed Johnson is greeted by his wife-to-be, Gail Lorraine Hoover, after the USS Vandergrift, a guided missile frigate, returned to port in Long Beach, Calif., recently after a seven-month deployment in the Persian Gulf.

Bush endorses clean air bill

WASHINGTON (AP) — President Bush, saying every American "deserves to breathe clean air," on Thursday signed an extensive overhaul of the nation's anti-pollution law to curb acid rain, urban smog and toxic chemicals.

Susan Merrow, president of the Sierra Club, described the Clean Air Act of 1990 as "a breath of fresh air after a 10-year smog alert."

Bush said the bill, which updates and tightens federal air pollution standards for the first time since 1977, was "simply the most significant air pollution legislation in our nation's history."

"This bill means cleaner cars, cleaner power plants, cleaner factories and cleaner fuels. And it means a cleaner America," Bush said at a packed White House ceremony.

The goal of the legislation is to cut acid rain pollutants by half, sharply reduce urban smog and eliminate most of the toxic chemical emissions from industrial plants by the turn of the century.

The cost of adhering to the regulations is expected to be as much as \$25 billion a year.

Environmental groups tem-

porarily put aside their differences with the president on other issues to praise his effort on clean air. But they said the effectiveness of the legislation would require aggressive implementation and enforcement by the federal government.

Richard Ayers, chairman of the National Clean Air Coalition, called the legislation "cause for celebration and hope."

But Ruth Caplan, executive director of Environmental Action, said Bush's signature marked "only the first step toward cleaning up our air. There are dozens of provisions that must be implemented through regulation."

Industry representatives, facing large compliance costs, were more muted in their approval.

"While business supports the act's clean air objectives, its costs to American consumers and workers cannot be sugar-coated," said William Fay, administrator of the Clean Air Working Group, a coalition of 2,000 businesses and trade associations.

Bush's signature capped a decade-long debate over anti-pollution rules. The legislation

was the product of 16 months of intensive wrangling among administration and congressional negotiators over a myriad of technical provisions.

The new law requires tougher emission controls on cars, and requires service stations to sell cleaner-burning gas. It mandates new equipment in thousands of businesses and factories to capture smog-causing pollutants and toxic chemicals.

It also requires coal-burning power plants to cut in half sulfur dioxide emissions, which cause acid rain.

Some of the new requirements will begin to be phased in within a few years, but most won't be fully in place until the end of the decade. Some cities with the worst smog problems have as long as 15 to 20 years to meet federal air requirements.

Bush, fulfilling a campaign promise, proposed in July 1989 a broad rewrite of the clean air laws. Earlier efforts to revamp the laws had been blocked by strong opposition from economic and regional interests and the Reagan administration.

Trident Naval Society

24 HOUR RUN TO BENEFIT

SPECIAL OLYMPICS

This Friday and Saturday at the Fieldhouse Mall

This Week Wednesday - Saturday at Senior Bar:

Raffle tickets - \$1 donation - grand prize is two tickets to Phantom of the Opera in Chicago

Theme contest - suggest a theme for Senior Formal - winning suggestion receives brunch for 2 at Tippecanoe

T-shirts - \$10 short sleeve & \$12 long sleeve, Coach Holtz's greatest quotes

Proceeds Benefit Senior Formal

KILLILEA

\$8,895 AND IT'S AN OLDSMOBILE!

Stock #1718

1991 CUTLASS CALAIS

- AM/FM Stereo
- Power Steering
- Power Brakes
- 4 Cyl. EFI Engine
- Steel Belted Radials
- Tinted Glass
- Plus Much More!

List Price: \$10,890

- 1 **Guaranteed Satisfaction**
- 2 **Roadside Assistance**
- 3 **Bumper to Bumper Plus!**

***INCLUDES:**

National:\$750 Rebate
 Local:\$500 Rebate
 GMAC 1st Time Buyer ..\$600 Rebate
 Freight

Sale ends 11/26/90

SEE: Shorty Myers, Tony York, Rich Holle, Jerry Wilder, Gerry Cyrner

KILLILEA OLDSMOBILE

2102 Lincolnway West, Mishawaka IN 46544 (219) 255-9644

**First Impressions...
 Are Often The Difference Between
 Employment & Unemployment.**

Your résumé is an important part of your first efforts to get an interview or a job. If it looks bad—you look bad. You can't afford to make a poor impression. Our knowledge and expertise can make the difference. We make sure your résumé makes a good first impression. Give us a call at 239-7471 or stop by our office at 314 LaFortune Student Center.

observer typesetting

'Keating Five' helped S&L owner, says panel's lawyer

WASHINGTON (AP) — The Senate Ethics Committee opened trial-like public hearings Thursday on the "Keating Five" with the panel's lawyer declaring the lawmakers helped the owner of a failing savings and loan fight an "all-out war" with federal regulators.

The senators also heard committee chairman Howell Heflin say many Americans believe "that you were bribed, that you sold your office, that you traded your honor and your good names for contributions and other benefits."

Special counsel Robert Bennett, said in his opening statement that Sens. Alan Cranston and Dennis DeConcini "were important players" in Charles Keating Jr.'s strategy to stave off federal rules and that Sen. Donald Riegle Jr. "played a much greater role" than he now contends.

Speaking in a packed hearing room, Bennett said Sens. John McCain and John Glenn played lesser roles. The lawyer spoke for about five hours Thursday, and will resume Friday morning.

Before Bennett spoke, the chairman of the six-senator committee, Alabama Democrat

Heflin, somberly told the subjects of the inquiry: "Many of our fellow citizens apparently believe that your services were bought by Charles Keating, that you were bribed, that you sold your office, that you traded your honor and your good names for contributions and other benefits."

While Bennett denied his role was prosecutorial, Sen. David Pryor, D-Ark. testily told him, "You're beginning to reach personal conclusions and deciding what is relevant and what is not relevant."

Bennett responded "It's less my conclusion and more the objective evidence."

In his detailed comments, Bennett told the panel:

—Despite Riegle's statements that he does not remember such events, Keating offered to host a fund-raiser for Riegle at the businessman's Detroit hotel; the senator set arrangements in motion for an April 2, 1987, meeting between the four other senators and the former top thrift regulator, and Riegle hid from his own aides his role in arranging that meeting and the fund-raising purpose of a trip to Keating's Phoenix-based company.

Senator Alan Cranston

—Cranston continued to contact federal regulators even though former Arizona Gov. Bruce Babbitt told the senator that Keating was "a crook."

—Evidence shows that DeConcini offered a deal on behalf of Keating to former top thrift regulator Edwin Gray, despite DeConcini's denial of a quid pro quo. Three other senators at the meeting refused to "say flatly" that DeConcini's version was correct.

—On Glenn, the lawyer "knew of no evidence" linking Keating's contributions to intervention by the Ohio senator.

—On McCain: "Was there anything improper about Sen. McCain's conduct? The evidence discovered by the special counsel suggests not."

Four of the five senators were present for the opening of the

hearing in the Senate Hart Office Building. Cranston, who said last week that he will undergo treatment for prostate cancer, was not there.

The committee could vote to rebuke any of the five or to recommend a more serious punishment to the full Senate, or to take no action against any of them. All have denied wrongdoing.

While Keating was enlisting the five senators and other lawmakers as soldiers in his battle, he was liberally doling out political contributions, Bennett said. It is the committee's role, he said, to determine whether that money was driving the senators to intervene with regulators on Keating's behalf — or whether they were providing normal constituent service.

Bennett said, "I will give you many instances where acts and money were discussed at the same time and indeed hundreds of thousands of dollars in the case of Sen. Cranston passed in an office in this building."

The lawyer held up jumbled pieces of a jigsaw puzzle and promised to piece together evidence in the case just as someone would complete the puzzle.

The committee members and Bennett repeatedly described the hearings as a fact-finding effort to determine whether the five senators helped Keating because of the \$1.3 million they received from the former thrift operator and his associates.

All five senators have contended they were helping Keating as they would anyone — whether a contributor or not — who complained of unfair treatment by federal regulators.

For months, the news media have reported that Bennett recommended to the committee of three Democrats and three Republicans that McCain, R-Ariz. and Glenn, D-Ohio, be dismissed from the case; and that the investigation be intensified against Cranston, D-Calif., DeConcini, D-Ariz. and Riegle, D-Mich.

In the mid-1980s, when Keating was fighting a rule by regulators limiting risky thrift investments, he enlisted the support of the five senators and many others.

Placing his hand on stacks of documents Bennett said, "It is clear from the paper and testimony that Cranston and DeConcini were important players in Keating's strategy."

U.S. bishops warn against 'unjust' war

WASHINGTON (AP) — The head of the National Conference of Catholic Bishops on Thursday told President Bush that a military offensive against Iraq at this point could violate the church's "just war" standards.

In a letter delivered to the White House, Archbishop Daniel Pilarczyk of Cincinnati wrote:

"Because of the serious moral and human factors involved, we ask you ... to intensify the determined and creative pursuit of a peaceful solution that seeks to bring justice to the region without resort to war."

The letter was dispatched after a closed-door discussion of issue at the annual meeting of U.S. bishops here.

Citing the church's age-old criteria of "just war" — that its probable gains outweigh the resulting costs in lives, that civilian areas not be targeted, and that war be a last resort — Pilarczyk said:

"I fear that, in this situation, moving beyond the deployment of military forces in an effort to deter Iraqi aggression to the undertaking of offensive military action could well violate these criteria, especially the principles of proportionality and last resort."

Repeating earlier condemnation by the annual meeting of bishops here of Iraq's aggression, hostage-taking and violation of human rights and support for peaceful pressure on Iraq, Pilarczyk wrote:

"We urge our government and our allies to continue to pursue the course of peaceful pressure and not to resort to war."

He said that considering the "dangers and human costs which could be the result of war in the Persian Gulf" the nation "needs to continue to assess and discuss the ethical dimensions of this difficult situation."

Hit the road with a Zenith Data Systems MinisPort or SupersPort laptop computer

ZDS Laptops give you the ultimate freedom of the road. Take them to the library to work on your paper. Go home for the weekend and take your computer with you. When your friends hit the road and come to your place, your laptop can find a place to hide until it's safe to come out again. Ranging from 6 to 16 pounds, there is a ZDS laptop for you.

LAPTOPS

Minisport HD (6 pound laptop with 20 MB Harddisk)	\$1569.00
Supersport 286, Model 20 (CGA video, 20 MB Harddisk)	\$2192.00
Supersport 286 E Model 20 (VGA video, 20 MB Harddisk)	\$2295.00
Supersport 286 E Model 40 (VGA video, 40 MB Harddisk)	\$2503.00
Supersport 386 SX Model 40 (VGA video, 40 MB Harddisk)	\$3540.00
Supersport 386 SX Model 120 (VGA Video, 120 MB Harddisk)	\$3955.00

PRICE INCLUDES WORDPERFECT 5.1 AND 1 YEAR WARRANTY

Groupe Bull

Contact:
NOTRE DAME COMPUTER STORE
Math/Computer Building
239-7477

FBI obtains CNN's Noriega tapes to network's protests

ATLANTA (AP) — The FBI said Thursday it had obtained CNN tapes and was checking whether they are Manuel Noriega recordings at the center of a court battle. The network protested that the tapes were obtained without a warrant.

The FBI said the tapes turned up in a hotel lost-and-found department. Cable News Network said the material was taken from a room that had been occupied by one of its reporters at the Omni Hotel, part of a complex that also houses CNN's offices.

The network is seeking to overturn a federal judge's order blocking it from airing taped jailhouse conversations between the deposed Panamanian dictator Noriega and his lawyers.

Turner Security, which provides security for the complex, had notified FBI agents about the box of materials, the network said.

The network said the FBI agents had no warrant and acted over the objections of a CNN attorney, and it demanded that the tapes be returned.

In Washington, FBI spokesman Scott Nelson con-

firmed authorities obtained some CNN tapes without a subpoena.

"We were made aware of the tapes and merely picked them up for analysis," Nelson said.

CNN President Tom Johnson said he personally protested the FBI's action "in the strongest terms" to agency officials in Washington.

The network said a Turner Security official called the FBI because agents had told him they were looking for "stolen government property." The network said the material was not stolen.

Omni hotel officials claimed the room occupied by CNN reporter Marlyn Fernandez had been vacated and that the box of materials given to hotel security, CNN said. Johnson said "it's in dispute" whether the room was vacated by Fernandez, who normally anchors CNN's Spanish-language telecasts in Washington but had been working on the Noriega case.

CNN's chief counsel, Steve Korn, said he later told the FBI that the hotel had no authority to turn the material over.

AP Photo

Aerial refueling

Marine Corps F/A-18 fighter planes fly in tight formation Tuesday after being refueled by a KC-130 tanker plane (rear). The planes are flying over the Persian gulf as part of Operation Desert Shield.

Fun Tan
...simply the best!
FREE TANNING
WITH EVERY PACKAGE PURCHASE!
WITH THIS AD!
FOR A VERY LIMITED TIME!
EXPIRES 10 DAYS AFTER PUBLICATION
CALL TODAY
272-7653
FUNTAN, INC., STATE RD. 23
UNIVERSITY COMMONS, SOUTH BEND, IN

AVEDA
Products
234-6767
IMAGE CONSULTANTS
- Full Service Salon
- Close to Campus
- Tanning Bed \$ 35/month

Gay and Lesbian Alumni

There is a group of gay, lesbian, and bisexual students, faculty, and staff that meets regularly at Notre Dame.

Our group has a three-fold mission of

Support,
Education,
and Fellowship.

If you are interested in more information on this group, or just wondering how things have or haven't changed from when you were here, call or drop us a line.

A group for gay and lesbian people has existed in various forms on this campus since the early 1970s. This group, Gays and Lesbians at Notre Dame/Saint Mary's College, has existed since 1984. While officially unrecognized by the University, we are very active in working towards our goals of Support, Education, and Fellowship.

Monthly General Meetings provide a chance for everyone in our group to get together and discuss upcoming projects, lectures, and events in a friendly and welcoming forum.

Our Discussion Groups provide a group of peers to discuss the issues of being gay, lesbian, or bisexual in a world that often misunderstands homosexual people. The Discussion Groups sometimes have a topic or theme, but people are always free to talk about whatever they are feeling.

As a service to the University community, our group provides speakers for various classes, helps sponsor special events to educate the community, and works towards the day when our group is no longer necessary and gay and lesbian people are accepted as a matter of fact.

If you're interested in helping us achieve these goals, or learning more about our organization, please write or call us for more information.

Gays and Lesbians at Notre Dame
Saint Mary's College
Post Office Box 194
Notre Dame, IN 46556
Mike: 237-0788, Carol: 232-3330, John: 259-3157

P.I.M.E. MISSIONARIES

Fulfilling one's life through a missionary vocation

The Pontifical Institute for Foreign Missions (the PIME Missionaries) is an international community of Catholic priests and laymen who make a lifelong commitment to continuing the mission of Jesus Christ in the modern world. We live the Gospel in Bangladesh, Brazil, Hong Kong, India, Japan, Myanmar, Papua New Guinea, Philippines, Taiwan, Thailand and West Africa among the poor and unchurched.

Founded in Italy in 1850, a group of diocesan priests, at the encouragement of their bishops, grew in their understanding of just precisely what God was calling them to be. A missionary must be open to dialogue, prayer and selfless service, especially to the poor. The missionary must learn how to be a sign of shared faith between well established European and American local churches and peoples where the Church is just beginning. The missionary must know how to announce the Kingdom of God while being a force for transformation of those societal values which do not build up that Kingdom.

If you are a young man between 18 and 35, in good health and spirits, excited to live your faith in the missionary way described above, send in or call for information today.

Fr. John J. Majka
PIME MISSIONARIES
35750 Moravian Dr.
FRASER, MICHIGAN 48026
Phone (313) 791-2100

K.T. - "The Girl is Dope!"
Happy 18th Katie Baal!
Love, Animal, BFH, & Hammer

YOGI'S YOGURT & SUBS
Better SUBS - More MEAT
FREE DELIVERY 277-4337
REGULAR SUB INCLUDES FREE FIXINGS OF:
Cheese • Onions • Lettuce • Tomato • Pickles • Green Peppers • Olives
Salt • Pepper • Oil • Mustard • Mayonnaise • Hot Peppers • Vinegar

	6 INCH	12 INCH
Ham	\$2.49	\$3.99
Turkey	2.49	3.99
Meatball	2.39	3.79
Vegetable	2.39	3.79
Roast Beef	2.79	4.19
Chicken Salad	2.79	4.19
Tuna Salad	2.79	4.19
Club	2.79	4.19
Cold Cut	2.49	3.99

Rights

continued from page 1

Expression Committee" to make decisions regarding censorship.

On page 62, du Lac states, "Student media should be free of censorship and advance approval of copy, and their editors and managers should be free to develop their own editorial policies and news coverage...All student media are subject to the same policies that govern all student organizations."

It continues, "Editors and managers of student media which are supported by recognized University bodies...should be protected from arbitrary suspension and removal because of student, faculty, administrative or public disapproval of editorial policy or content..."

On the subject of unofficial student publications, du Lac states, "The University of Notre Dame should not prohibit the orderly distribution of student literature on campus except that which could be reasonably construed to be in violation of the law."

The main problem with du Lac's statement is that it says "should be free" instead of "are free," said Singh.

"Du Lac is too ambiguous on the issue of campus media," he added.

The Task Force plans on getting outside input on the campus media section of the Legal Department report, Pasin said.

"The Task Force will formulate a policy in consultation with leaders of the campus media," he said.

By proposing the idea of "limited recognition" of campus organizations, the Legal Department tried to please groups on both sides of the issue.

"We tried to find a balance between minority support and defending the Catholic character of the school," said Singh.

There are a lot of mixed opinions among students about recognition of groups that go against doctrines of the Church, and the recommendations had to take that into consideration, according to Singh.

The "Catholic character" that Singh mentions comes from du Lac page 54 that says a club's purpose "must be consistent with the University's mission,

whether it be spiritual, moral, intellectual, cultural, social, athletic or recreational."

Du Lac adds that, "No organization, or member of any organization on behalf of the organization, may encourage or participate in any activity which contravenes the mission of the University, or the moral teachings of the Catholic Church."

Under the Legal Department report's recommendation, limited recognition could be given to groups which might contravene the mission of the University or the teachings of the Church. Limited recognition would allow these groups access to University meeting space and allow them "limited sponsorship" of "educational or awareness-type events" such as lectures or panel discussions.

However, unlike fully recognized groups, clubs with limited recognition would be denied access to funding and fundraising as well as recognition on official University listings.

The suggestions regarding group recognition were purposely not intrusive or challenging so as to avoid infringing on students who came to Notre Dame because of its Catholic orientation, said Singh.

"Student government's recommendations should embody consideration for those who come to ND for the Catholic character," he added.

Another proposal of the report is the continuation of the University's "Open speaker" policy. This policy states, "Notre Dame students and student organizations are free to examine and discuss all questions of interest to them, and to express opinions publicly and privately. They should exercise this freedom by the use of orderly means which do not disrupt the regular and essen-

tial operation of the University."

"Notre Dame students may invite and hear any person of their choosing," it adds.

The fourth proposal of the report calls for the availability of space for "any individual or group if their purpose is to express a legitimate idea."

Presently, du Lac states, "All demonstrations must be registered with the Associate Vice President for Residence Life and also must observe the following rules:

a. All demonstrations must be peaceful and orderly.

b. Only members of the University community may organize or lead a demonstration on campus.

c. Demonstrations may not impede the freedom of the University community.

This recommendation basically would give individuals not associated with any recognized group the right to express any idea of legitimate interest publicly.

In order to determine which individuals and groups should be allowed to demonstrate, the report also proposes the formation of a "Freedom of Expression Committee" to handle all decisions regarding censorship.

The committee would make final decisions "regarding all issues of censorship including, but not limited to, student media, organized activity, and group status," the report says.

The committee is made up of seven members: four faculty members chosen by the Faculty Senate, two student members chosen by the Student Senate and one administrator chosen by the Vice President for Student Affairs.

"This committee is critical to make our recommendations, many of which draw highly

subjective lines, practical and effective," the report states.

These five recommendations could change drastically before they are brought before the CLC, said Singh.

The report on freedom of expression is in very rough form right now, he added.

While the issues of collective punishment, judgement by peers and freedom of expression have been worked on extensively by the Legal Department, the issue of open hearings is not really a priority, according to Singh.

Presently, on the subject of administrative hearings, du Lac states, "Hearings are conducted before a panel of two or three Residence Life staff members and are closed to all but principal parties, witnesses, undergraduate student counsel and appropriate residence hall staff."

Because they were not even sure if the students wanted their hearings open to the public, the Legal Department "decided it wasn't worth pursuing," said Singh.

The need for public disclosure of hearings brought up the issue of trust, Singh said.

"It's an issue of trust, if we need the Administration to be accountable for every facet of the proceedings, we're not showing trust in them," he said.

Singh also believes examination of other issues is more valuable.

"The issue of judgement by peers was more important than open hearings," he said.

Now, the Legal Department, the Task Force and the CLC will work on compiling a report on the issues of judgement by peers, collective punishment and freedom of expression. This report will assimilate the ideas of the original Bill of Student Rights for presentation to O'Hara.

If O'Hara accepts the recommendations, some the points brought forth last Spring could become part of du Lac, and thus, become official University policy.

"The overall aim of the Bill of Rights was to incorporate students more fully into the decision-making process," said Pasin.

This aim could become reality once the Bill of Rights is reworked to the satisfaction of all parties involved.

Quit smoking.

American Heart Association

MALBAH FINALLY TURNS 21!

**¡FELIZ CUMPLEANOS CHIQUITA BONITA!
LOVE, KRIS, KAREN, TACY, TRISH & JON**

*Happy 18th Birthday
Denise Paulin*

*We Love You!
Mom & Dad*

Express Press
OF INDIANA INCORPORATED

TYPESETTING AND PRINTING
325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355

OFFICE SUPPLIES

FREE TANNING

CALIFORNIA TANS

Wolff Beds
Clean, Fast, Gentle

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

Chicago Hair Cutting Co.

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

**Please Return
Student Government Surveys
Concerning Minority Student Life
By Wednesday, November 21st
Through Student Government
Boxes In Hall Lobby Or Campus
Mail To G-126 Hesburgh.**

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

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

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

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

"NO WONDER SHE'S STALLING OUT ON YOU..... YOU'VE GOT SAND IN YOUR GAS TANK."

LETTERS

Americans need to take a stand against pornography

Dear Editor:

Illegal drugs and alcohol have recently been receiving the attention that they deserve for their destructiveness of human life and limb. On the other hand, pornography, for all of its magnified evil, has not had sufficient light shed on it. The problem is exacerbated when one considers that 50 percent of Americans do not take advantage of their franchise of voting in order to change persons, places and things for the better. It is axiomatic that the

Soviet Union, China, Cuba and the Moslem nations do not allow pornography or obscenity to cross their borders.

In the struggle against pornography, a common ground must be found—especially for those who do not realize the seriousness of this phenomenon, those who are unable to protect themselves from this evil, and those who are confused as how to proceed in combating it.

Pornography debases, demeans and reduces the

human person to the compost pile. It reinforces the subordination and mutilization of women and children. There is no division between hard core and so-called "soft core" pornography; it is all pornography. It has been estimated that pornography is a 8 million dollar industry and is growing.

Why does pornography continue to proliferate in such proportions? One study concludes that there are four basic reasons: (1) Lack of a spiritual

goal in America. (2) Total pursuit of pleasure—having fun and entertainment at any price and at any one's expense, no matter who is hurt in the process. (3) Decline and disrespect for the integrity of the human person, especially women and children. (4) Lack of belief in a transcendent God, moral values or citizenship.

Pornography exploits the weaknesses of human nature. It can be the pathway to indecent, deviant and immoral conduct such as bestiality, rape, sodomy, child molestation, pedophilia, utter cruelty and a psychopathic state of mind when indulged in over a long period of time.

According to one method, pornographers use basically six steps to entice children as subjects of pornography: (1) They show pornography to the child for "sex education"; (2) They attempt to convince the child explicit sex is acceptable, even desirable; (3) They convince the child that other children are sexually active, that it's OK; (4) They desensitize the child's inhibitions; (5) They initiate sexual activity in some of these sessions; (6) They take photos or movies of the sexual activity.

Part of the problem in combating pornography is that there seems to be no universally accepted authoritative definition of the term. Justice Stewart of the U.S. Supreme Court once remarked, "I don't know how to define the term pornography, but I know it when I see it."

Pornography is not rational; it is patently evil and total licentious. The limitations of freedom of expression have had

little light shed upon them. Censorship may be unfortunate, but it is surely less evil than exploitation and encouragement of hate and dehumanization of women and children.

Pornography must not be allowed to spread scornful and wicked messages of sexual aggression, torture and the total disregard for the person. In a pluralistic society like America's, it is difficult to find a common ground in order to meet this menace of pornography. A common understanding must be found, however, to protect the moral lives held dear in America.

Pornography has no relationship to sex or sexuality whatsoever; It is anti-sex. It attempts to destroy the true meaning of sex and sexuality. Sex and sexuality are men and women created in God's image. Sex and sexuality are men and women joined together in Holy Matrimony, cooperating with their Creator in a tender and loving relationship. It is meeting each other's deepest needs in tenderness and warmth.

Sex and sexuality are our children. Their honesty. Their innocence. Their trustfulness. Their need to be appreciated, listened to, encouraged, corrected and praised for a task well done.

Do we not all have the moral responsibility to safeguard the moral integrity of each other? America and Americans deserve better than this blight that is pornography.

Brother Edward Courtney,
C.S.C.
Columba Hall
Nov. 7, 1990

Tunnel vision of musical 'experts' often causes them to blindside others' tastes

Dear Editor:

I am responding not to one particular occurrence, but to a vice that sickens me—intolerance. To be sure, closed-minded individuals can be found just about anywhere in life, but I have had most of my interaction with them in an area that is quite important to me - music.

If you turn enough pages or lend enough of an ear, you'll see and hear the gripes of those who would deny you your pleasure. Whether they are attacking a song because it differs from their own beliefs or simply because it is a product of "right-wing, postmodern, pretentious, commercial, sellout...etc" forces, the situation is clear. Tunnel vision abounds, and it has certainly found a home surrounding this art form. Furthermore, I find it interesting that the anti-censorship faction seems to be the one most ready and willing to attack those who are only trying to exercise their freedom

of choice. Under the advice of these people, I have kept my eyes and ears open for new music. I have found a bounty of great sounds, from all ends of culture. But I have also found narrow-mindedness. If it's not "cutting edge" or "underground" or even "God-fearing," then it just isn't worth a damn. Wrong.

I have a message for anyone who has ever enjoyed listening to music: find what you like and

stand by it. Don't ever let anyone tell you that your tastes are wrong. Music is one of the finest art forms that we have, and there is something for everyone. So put on those headphones nice and tight. They'll keep the music in and the criticism out.

Kevin Flaherty
Chief Announcer, WVFI
Nov. 8, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'The lust of the goat is the bounty of God. The nakedness of a woman is the work of God. Excess of sorrow laughs. Excess of joy weeps.'

William Blake

Grunwald's African art colle

By ELIZABETH VIDA
accent writer

Have you been unimpressed with Renoir lately? Has Picasso left you blue? Get a fresh perspective on your art outlook and visit the Snite Museum's new exhibit of African Art from the Rita and John Grunwald Collection. It opens Sunday, November 18 and remains in the O'Shaughnessy Gallery West until December 30, 1990.

Also on Sunday, from 3-4 p.m., Diane Perline, curator of the Art of Africa, Oceania and the Americas at Indiana University Art Museum, Bloomington, and also the exhibit's organizer will give an opening lecture on the exhibit.

Sixty-two pieces constitute the traveling portion of the Grunwald's complete collection, which is located in their home in Bloomington, Indiana. According to Douglas E. Bradley, curator of ethnographic arts at the Snite, the Grunwald's collection of African art is special because over the last 20 years, the Grunwalds "have devoted so much time and care to the collection, and also made deliberate choices in the art they wanted in their collection and pursued those pieces."

In smaller, private collections such as the Grunwalds, each piece has an even greater role in contributing to the overall statement the collection is trying to make.

Bradley said of the pieces in their collection, "The Grunwalds keep three things in mind when

Two pieces of the Grunwald African art collection to be displayed in the Chowke Pipe sculpture of the late 19th century and Right is the Yoruba

considering a piece for their exhibit: first, what they are doing as individuals at that time and whether the piece fits their concept of where the collection should be heading. Secondly, they rely also on what the art market dictates at the time (if a piece is overpriced, for example.) Thirdly, they try to get a sense of whether the piece is aesthetically pleasing.

Aesthetically pleasing, however, does not always imply beauty. "The Grunwalds aren't worried about whether the pieces clash with their couch", Bradley pointed out. Indeed,

the Grunwalds might have to worry about positioning their pieces in their house because that's where they keep all of them, out in the open, as the art was originally intended to be viewed.

Bradley says of the way in which art can be displayed, "When a piece of art is kept in a glass case, you just can just walk by it because it's been somehow removed from your external surroundings by being encased. But, if, especially in this instance (a rather large and ugly wild boar), the piece is displayed without any glass

NOVEMBER 16 -18

weekend calendar

fr[▼]iday

MUSIC

A Trip to the Isles, featuring Paul Harren and "Sheamaisin" The Coffeehouse, Grace Hall, 8:30 p.m.

Koko Taylor, Center Street Blues Cafe, 9:30 p.m.

Flying Bohemian Brothers, McCormick's, 10 p.m.

Glee Club 75th Reunion Concert, Stepan Center, 8:15 p.m.

DANCE

Fresh Tracks, Moreau Hall Little Theatre, Saint Mary's College, 8 p.m. Tickets \$6, \$5.

EVENTS

Beaux Arts Ball, Architecture Building, 9 p.m. - 2 a.m. Tickets \$5 per person, \$9 per couple.

sat[▼]urday

MUSIC

Break Up Band, Center Street Blues Cafe, 9:30 p.m.

Flying Bohemian Brothers, McCormick's, 10 p.m.

OFF CAMPUS

Festival of Trees, Convention Hall, Century Center, 10 a.m. to 6 p.m.

sun[▼]day

OFF CAMPUS

Festival of Trees, Convention Hall, Century Center, 11 a.m. to 5 p.m.

film[▼]s

FRIDAY

"Internal Affairs", Cushing Auditorium, 8 & 10:30 p.m.

"Camille Claudel", Annenberg Auditorium, 6:30 & 9:30 p.m.

SATURDAY

"Internal Affairs", Cushing Auditorium, 8 & 10:30 p.m.

"Camille Claudel", Annenberg Auditorium, 9:30 p.m.

"Rear Window", Morris Civic Auditorium, 7:30 p.m.

UNIVERSITY PARK EAST

"Memphis Belle", 1:30, 5:20, 7:30 & 9:40 p.m.

"Reversal of Fortune", 1:15, 4:15, 7 & 9:15 p.m.

"Ghost", 1:30, 4:15, 7:20 & 9:50 p.m.

"Jacob's Ladder", 1:30, 4:20, 7 & 9:30 p.m.

"Fantasia", 1:45, 4:15, 7 & 9:30 p.m.

"Listen Up", 2:45, 5, 7:15 & 9:40 p.m.

re[▼]view

'Jacob's Ladder' throws re

By MICHELLE BERNINGER
accent writer

Climbing "Jacob's Ladder" gets you nowhere. Instead of a resolution, utter puzzlement lies at the top rung. Questions only multiply the further you climb.

Yet maybe the Adrian Lyne film is the inevitable result when the creators of such bizarre movies as "Fatal Attraction," "9 1/2 Weeks," "Angel Heart," and "Ghost," combine their efforts.

"Jacob's Ladder" explores the life of Jacob Singer (Tim Robbins) who is haunted by unexplainable hallucinations and terrifying events, leaving him unable to decipher reality from nightmare. However, neither can we.

For the majority of the film, "reality" is undefinable, as the scenes progress in such a unique way as to establish a number of different lives for Singer. The problem lies in trying to recognize the illusions.

As soon as the audience seems satisfied that Singer is a

Vietnam veteran presently working at a New York City post office and living with one of his fellow employees, Jezzie (Elizabeth Pena), the scenes shift and he is the loving father and husband to a woman who had supposedly left him years ago.

The unexpected leaves you tense in your seat and anticipating the next surprise, but ready to doubt its validity. After awhile, however, the shifts become annoying and Singer's insanity is too close for comfort. Even we cannot find the stability that we crave.

Singer's chiropractor and loyal friend, Louis (Danny Aiello), serves as the angelic figure of the film—a desperately needed character for such a film. He continually reminds Singer of the importance of accepting death, as opposed to fearfully clinging too tightly to aspects of the past.

Not only is Louis the only one who can relax Singer, but his advice also provides one of the few hints as to the film's message—by digging into the human psyche and exposing deep fears and unconscious terror on

Michael (Matt Craven), who happens to Jacob (Tim Robbins) in the psychological thriller, "Jacob's

surface, a person can be free of them.

For such a rare serious role, Robbins effectively portrays a man's attempts to escape from his personal heart of darkness. His performance adds to the film's intensity because although he becomes frantic

Collection opens at Snite

Collection opens at Snite until December 30. Left is a Equestrian Figure, "Jagunjagon."

walk around it, you can't help but stop and truly see it every time you walk by."

The personal stamp on the collection that develops from daily contact is one reason why the Grunwald exhibit is so fascinating; and as Bradley pointed out, "That's why it's such an interesting collection—because we not only get to see excellent representatives of various African art styles, but we also get an insight into the evolution of the Grunwald's interests."

And what exactly is the focus

of the Grunwald's interests? Over half of the pieces represented in the Snite's exhibit deal with the human figure. "I see the focus of this collection as definitely the figure, seen through various different African cultures," Bradley said.

Bradley also highlighted a few of the exceptional pieces in the exhibit. Particularly outstanding is the Chowke Pipe figure from the late 19th century. The Chowke people live in Angola, a southern savannah region, and they tend to share broad cultural patterns that are often reflected in the sculptures they produce.

"The figure is an excellent representative of what the Chowke were trying to say about the human body in an elegant way," Bradley said. "One large Chowke warrior was sold recently for one million dollars. The Grunwalds, however, believe that instead of spending a huge amount of money on a large flashy item and then skimp on the other pieces, they should seek a more representative sampling of African art," Bradley stated.

The oldest pieces in the exhibit are from the city of Jenne in Mali and from Akan. These pieces date back respectively to 9th-10th century and 17th-18th century Africa.

Overall, Bradley believes the exhibit is enriching because it allows people to "expose themselves to a different way of looking at the world." The exhibit is also an excellent resource for the museum, because, in Bradley's words, it's "good to bring in new things so you can refresh your eye."

Reality into question

may have the key to what is (bbins), drags him away in the ladder."

over certain incidents, he always retains a sort of numbness to the terror plaguing him. We never quite know what he's thinking behind his sneaky, demon eyes. But then again, neither does he.

The film is not always pleasant to watch. Singer's hallucina-

tions include the disturbing images of whirring, vibrating heads, like those from a Francis Bacon painting, as well as a trip through a filthy hospital ward filled with amputated body parts.

Yet the most startling aspect of such psychological thriller gore is its occurrence solely from Singer's point of view, not from an omniscient one which tends to suggest reality. Singer can never escape through a back door or open window; the hell is inside his head.

Near the end of "Jacob's Ladder," a seemingly eye-opening explanation is given for all of the puzzling shifts in Singer's life—the results of a horrifying wartime experiment. The actual conclusion, however, turns the movie upside down, and all of a sudden you have to rethink everything.

The whole plot is called into question, and the reality of Singer's life appears to have existed only in the opening and closing few minutes of the film...or does it? If nothing else, the film, with all of its unanswered questions, lingers.

19128-2

Zeppelin box set is a must for 'Led Heads'

By JOHN FISCHER
Accent Writer

It starts with a nervous giggle, explodes immediately into the notorious prototype metal riff, and lifts off into rock history. Fifty-four songs and five hours later, the journey ends with, "Sometimes..."

Led Zeppelin's self-titled four CD boxed set, released in late October, captures the various phases and moods the band moved through in their career, from the youthful urgency of "Whole Lotta Love" to the wistful, retrospective closer, "All My Love."

Ever since the band's inception in 1968, Zeppelin has been a powerful force in the blues-rock movement and at the same time has been slagged by critics through most of its flight. However, ten years after the death of drummer John Bonham and the subsequent breakup of the band, Zeppelin fans old and new are as rabid as ever, and this CD package should satisfy their appetite.

Four "new" tracks accompany 50 songs selected by guitarist Jimmy Page from amongst Zeppelin's 84-song magnum opus. These unreleased works hold their own against the rock classics appearing on the set.

One, "Hey, Hey What Can I Do," the only legendary Zeppelin song not to appear on an album, actually was previously released as the B-side of the "Immigrant Song." It appears on CD for the first time here, and the effect is noticeable. Page's acoustic guitar sounds incredibly clean, and Plant's voice melts nicely with the folk-based tune. The bizarre guitar intro is barely audible.

"Traveling Riverside Blues," a relentless, Robert Johnson-influenced slab of pure blues-rock, is the best of the new tracks. Performed in 1969 for BBC Radio, the song is textbook early Zeppelin—Plant belting out recognizable blues stanzas over a raucous Page riff, backed by sparkling performances by the rhythm section.

Bonham shuffling bass drum has a life of its own. This track is several times better than many on the compilation album "Coda," and even tops some appearing on "real" Zeppelin albums.

"Moby Dick/Bonzo's Montreaux" is a combination of two earlier releases, Bonham's two studio drum tracks. The solos fit perfectly together. Although the mix is seamless, the final product smacks of the sound created when today's bands, mostly rap groups, sample segments of Zeppelin's music as a backing track for a new song. Page tampered with this piece more than any other, and it barely succeeds.

"White Summer/Black Mountain Side" is an eight-minute, almost exclusively guitar based instrumental piece. Only axe buffs or heavy-duty Zeppelin fans will find much in this track worth listening to.

Page, producer of all Zeppelin albums, conceived of this boxed set as a reason to remaster all of the old songs for CD. The sound is quite clear and in many cases fuller than in the records and even the previous CDs.

The only clearly noticeable differences in the actual songs occur in "Heartbreaker," in which Page's mistake-laden guitar solo is cleaned up considerably, probably to the satisfaction of casual listeners, but to the dismay of hardcore fans accus-

tomed to every missed note and the choppy continuity.

More emphasis is given to the bass guitar in several songs. These changes do not take away from the songs, but require the listener to hear an old tune from a different point of view.

For a band who rarely released singles and meant each album to be taken as a whole, the running order of the individual songs gains extra importance. Though loosely arranged in chronological order, some interesting pairings do occur.

Those who expect to hear "Living Loving Maid" after "Heartbreaker" will be surprised that playing "Communication Breakdown" directly afterward improves both songs and brings a more coherent perspective to each.

A few questionable choices were made, such as including "Candy Store Rock" and "Ozone Baby" to the exclusion of songs such as "Out on the Tiles." The most glaring omissions were "Living Loving Maid" and "Good Times, Bad Times."

Despite these faults, the collection is a formidable lineup of well known classics and lesser known songs which may now enjoy a greater popularity. "Achilles' Last Stand" and "Wearing and Tearing" are two likely candidates.

The packaging of the discs does not shy away from the elements of mystery and the occult present in many of Zeppelin's album covers. The golden box cover depicts the shadow of a Zeppelin hovering over a field into which are cut strange markings. The covers of the individual discs feature the band's famous Four Symbols (from the untitled fourth album) cleverly hidden or obscured in four separate photographs.

How the martyr becomes a saint

Dr. Samuel Johnson said: "Every man has a right to what he thinks is truth, and every other man has the right to knock him down for it. Martyrdom is the test."

Cynics have told us, "Martyrdom has always been a proof of the intensity, never the correctness of a belief. There is no religion so irrational but can boast its martyrs."

Some saints might have gone unnoticed for a lifetime if they hadn't eventually given themselves away by becoming martyrs. You know it must mean something when your neighbor starts shedding his blood for a cause.

The one widely-acknowledged saint that I have stood close to twice in my life is Dorothy Day. In England, she's pictured wearing a halo. Yet none of the down-on-their-luck men and women who lived with Dorothy Day at the Catholic Worker House in Manhattan would tolerate the idea that Dorothy could be a saint. They'd grow angry and snarl at you for mentioning the idea.

Dorothy herself said: "I'm tired of hearing myself called 'saintly.' Such a way of disregarding what we all have to do in our own way—follow God's lead! To call me 'saintly' is to rob me and cheat me of my very humanity! I am as mean and nasty in my head and heart as all the rest of us here. Every day we fall spiritually. Who is an exception to that—who gets an A plus in the eyes of God? Not me! Just this morning I was thinking of someone I know with a terrible anger and scorn in my heart! I tried to

Father Robert Griffin

Letters to a Lonely God

forget the person. I worked on the soup-line, serving others in order to help myself a little."

Yet Dorothy had her own specialized vocation; as she explains it, "God has given us a moment to be worthy of His love. This is what we must do, all our lives, in every possible way, until He calls us back."

Mother Teresa says: "We can do no great things; only small things with great love."

Graham Greene has an essay in which he asks if Christianity is in peril. His answer begins: "I feel as though I am surrounded by shadows . . . Christianity is something that happens somewhere else, beyond my range of vision, perhaps in another country, certainly in another heart. I cannot touch the words unless they are given a human shape. The Apostle Thomas should be the patron saint of people in my country. For we must see the marks of the nails and put our hands in the wounds before we can understand . . ."

Then he gives us the scenario for a fantasy he once hoped to write. It takes place in the future, when the world is governed by a single all powerful political party. The curtain rises on a cheap hotel in a large city. It is late at night. A tired old man, wearing a shabby coat, carrying a beat-up suitcase comes into the lobby. Going up to the reception desk,

he asks for a room. He signs the register, then disappears upstairs.

The house detective looks at the register, then says to the room clerk:

"Did you see who that was?"

"No."

"It's the Pope."

"The Pope? Who's that?"

Catholicism has been stamped out. Only the Pope survives, elected 30 years before at the last conclave, to rule over a Church, which has virtually ceased to exist. After the conclave, the cardinals had met the fate of the rest of the priests—a white wall and a firing squad. But the Pope was authorized to live, pensioned by the government because he is of use in demonstrating how dead the Church is.

The Pope drifts here and there, driven on by hope that somewhere he will encounter a sign to show him that the Faith has survived, and that he no longer needed to be haunted by the fear that what he had professed to be eternal might die with him.

Eventually, the World Dictator tires of the game, and he wants a place in history as the man who fired the shot which put an end to the Christian myth.

So the Pope is brought into the Dictator's secret, sound-proof room. There in the padded silence, the Dictator,

after offering the Pope a cigarette, which he refused, and a glass of wine, which he accepted, told him he was going to die on the spot—the last Christian, the last man on earth who still believed.

The Dictator took a revolver out of his desk. After allowing the Pope a minute to pray, he shot him in the left side of the chest. Leaning over the body, he fired a second shot in the Pope's head.

At just that instant, in the second between the pressure on the trigger and the skull cracking, a thought crossed the Dictator's mind—"Is it possible that what this man believed is true?" Another Christian had

been given the grace of faith.

Had the Dictator been greater, or had he been weaker, things might have turned out differently for the Pope. Marianne Moore said: "It is easier to be faithful than to have faith, and to act with courage than to suffer with patience."

T.S. Eliot's Beckett says: "I give my life/To the Law of God above the Law of Man./Those Who do not the same/How should they know what I do . . . I am not in danger; only near to death."

The mere martyr becomes the saint when he is able to say, "I am not in danger; only near to death."

Quit smoking.

American Heart Association

Calling all answering machine aficionados:

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

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

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

With

Jack Anderson

Pulitzer Prize Winner

Syndicated columnist read by over 50,000,000 people daily

"The News Behind the Headlines"

Focus: The Middle East Crisis

Monday, November 19, 1990

7:00 pm

Engineering Auditorium

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

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

Typing
Pickup & Delivery
277-7406

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

ND FOOTBALL TRADING CARDS.
The perfect Christmas gift.
Complete boxed sets of 200
FIRST EDITION ND FOOTBALL
TRADING CARDS. Place your
order today in The Huddle Deli.
283-2393

LOST/FOUND

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

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

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

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

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

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

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

11/21
LOST: A navy blue wool
overcoat at the Walsh Formal
at Union Station. If found
please call 1560.

>>>> L O S T <<<<<

Notre Dame Class Ring
My full name and class
(91) is inscribed. Please
call Mike at 237-0788
if you have found my ring.
Thanks!

LOST : a brown leather
wallet - go ahead and keep
the \$20 dollars- just please
PLEASE return it!! - no questions
will be asked. My
I.D. was of course in the
wallet (so I'm sure you know
who I am) but my name is
Katy X2719

WANTED

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

HELP! I NEED A RIDE FOR T-
GIVING TO WASHINGTON D.C.
OR VIRGINIA PENINSULA. WILL
PAY TOLLS & 1/2 GAS.
MICHAEL X3589

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

Need a ride to St. Louis, Mo
for Thanksgiving. Will pay for gas,
food, etc. Please! Call
Ernesto 239-7735 or 7736.

NEED RIDE TO NEW JERSEY 4
TGBREAK! please call
Eileen 2845322

Do you need a roommate for
next semester? I live at Indian
Springs and I know we
can work out a good arrange-
ment. If you are interested, call
Scott at 272-0403

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

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

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

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

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

FOR SALE

CANNONDALE 10 SPD RACING
BIKE. LIKE NEW! MUST SELL!
CALL JEFF:271-1722

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

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

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

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

Call Mark x2506

I have a ticket for the MN Bus
(Thanksgiving) for sale CHEAP!
Nell x2525

TICKETS

I need 1 Penn State Student
ticket DESPERATELY!!!!
Please call Beth X4012

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

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

I NEED PENN ST & Tenn
tixs.272-6306

Need 4 USC tix Carrie x4355

\$\$\$\$\$

Need 5 USC tix
Call Arthur x1610

\$\$\$\$\$

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

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

I NEED PENN ST. GA'S
PLEASE CALL X2049

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

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

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

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

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

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

!!!!!! HELP! HELP! I NEED
HELP!!!!

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

NEED PENN ST TIX 287-
2218, MIKE

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

NEED 2 PENN ST. GA'S
CALL X4285

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

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

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

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

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

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

PENN STATE TIX; need 1 student;
call bill x3300

I need Penn State Tix
Call John 258-0809

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

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

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

NEED 1 PENN STATE STUD TIX
CALL MIMI X4034.

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

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

Help!
Need 1 Penn St. Stu Ticket
Call X1883

SELLING
2 PENN ST Stu Tixs
255-5283

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

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

HELP!! I need Penn St. GA's
or stud tixs. Sue x4514

ORANGE BOWL TICKETS
CALL (800) 226-8499

I NEED YOUR STUDENT TIX
FOR PENN ST.! PLEASE CALL
LISA 4929 NOW!

I
NEED
PENN ST
GAs
Chris x3451

HELP! I need Penn State GA's. I
will pay \$\$\$\$. Call Meg at 284-
4378.

NEEDED 1 GA or STUDENT tix
for PENN. Please call John
or Maureen 273-9165

NEED PENN ST. TIX
(STUDENT AND GA'S) X1813

4 SALE USC GAs
272-9770

Uncle coming in for the weekend!
Need two Penn St. GA's! Call
Dennis x1513

For sale: 2 PENN STATE GAs.
Call 259-0539. Negotiable.

Desperately need Penn St tix
(G.A.'s or stud) X1470-John W

ORANGE BOWL
LOWER LEVEL

no waiting in lines, buy
IMMEDIATELY- Before Saturday's
victory!

Tom (303) 773-3357

Need 1 Penn St. stud ticket.
Dave x1630.

HELP — IT'S FRIDAY & I NEED
PENN ST. TIX !! CALL MO x4805

BIG 4 CLASSIC
Bus trip to see the Big 4 Classic -
Dec. 1. Bus leaves South Bend
on Sat. and travels to
Indianapolis. Returns same day.
Trip includes travel and ticket.
\$99/person
Call 800-666-1304

HELP! I need GA's for the Penn
St game. Call Joe, 255-7770.

I need USC tix! \$\$ Sean x4327

Help!!! Pet python swallowed my
only two Penn St. GAs. Please sell
me two more b/c otherwise I'll
have to kill my snake!!
Steve Wagner #277-1885

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

\$\$\$\$\$

I need 2 Penn State GA's
Call Katie x3771

\$\$\$\$\$

Need 2 Penn St GA's
Call Tim x1368

Need 4 Penn St GA's.
Call x2891.

NEED GA'S
PENN & USC
272-9770

Need tix for PENN ST. GAME

Will pay anything!!! Please Call
Kerry at 284-5073 and leave
message!!!

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

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

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

NEED PSU GA OR STUDENT
TIX
TERRI 4837

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

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

Need 1 Penn. State GA, Stan
2742

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

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

need penn stu/ga
jill 2633

Need Penn St Stud & GAs
Todd X1724

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

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

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

NEED 4 PENN ST. GA'S
BIG \$\$\$.
after 8pm.
Rob 259-3268

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

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

DESPERATELY SEEKING TWO
PENN ST. STUDENT TICKETS!

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

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

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

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

NEED 4 PSU GA'S
ARNOLD X3333 CALL LATE
NEED PENN ST GA'S
CALL CHRIS X2274

HEY HEY HEY!

Make my day
Sell me 2 Penn GA's

thanks, X3821

I need PSU stud. tickets
call 288-3354

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

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

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

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

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

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

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

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

NEED Penn State STUDENT
TICKETS—call Jen X3882

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

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

I NEED PENN ST.
STUD+GAs @2287

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

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

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

NEED TWO PENN STATE TIXS
PLEASE CALL
PETE 3376

I NEED A PENN STATE STUD
CALL ALLISON #2569

I need Penn St tickets
GAs and students
Call Sam 4013

Need PENN STATE GAs and stud
tix. Call Darrell at 283-3302.

PENN STATE: Need several GAs.
Please call 289-6046.

Needed: 1 Penn State Student
ticket. Contact Matt at 233-8959.

I NEED 4 PSU STUD. TIX CALL
BETH AT 233-9226

PENN STATE
G.A.'s and STUD TIX NEEDED
Please call Elizabeth at
271-1893!!!

HELP! I still need Penn GA's
call Molly x4189

Need Penn State Students
Call Kevin or Mike at 271-8245

Two MARRIED student tix for
sale. Good as GAs.
Call 288 08 76

I need Penn St. tix
Jeff x3320

NEED G.A. TICKETS FOR
PENN ST!!! CHRIS x1067

Need 2 PENN ST stud tix. Call
Woody x4653

FOR SALE: 2 PENN STATE
STUD TIX. 234-2728

1 stud tix needed
please call dan x1940. leave
message if no answer.

NEED 1 PENN ST GA & 2 STUD
CHRIS @273-9355
\$\$\$\$\$\$\$\$\$

Need 2 Penn St. GA's
WILL PAY CASH CALL JULIE
4906

I NEED 3 PENN ST GA'S
EX 1528

I NEED 2 PSU GA'S; CALL
JOHN AT 272-7849

IT'S FRIDAY AND I STILL NEED 5
PENN STATE GAs. I'M
DESPERATE.

PLEASE CALL ANDY @ x1563

Scoreboard

Friday, November 16, 1990

page 18

TRANSACTIONS

BASEBALL

American League
CALIFORNIA ANGELS—Named Darrell Miller director of community relations.
TEXAS RANGERS—Assigned Gary Mielke and Joe Biter, pitchers, and Mike Stanley, catcher, outright to Oklahoma City of the American Association. Purchased the contracts of Barry Munuel and Cedric Shaw, pitchers, and Monty Farias and Jose Hernandez, infielders, from Oklahoma City. Purchased the contracts of Roger Pavlik, pitcher; Rob Maurer, infielder; and Tony Scruggs, outfielder, from Tulsa of the Texas League.

BASKETBALL

National Basketball Association
ORLANDO MAGIC—Claimed Howard Wright, forward, on waivers from Atlanta. Released Mark McNamara, center.
SEATTLE SUPERSONICS—Activated Dave Corzine, center. Placed Dale Ellis, guard, on the suspended list.

FOOTBALL

National Football League
CLEVELAND BROWNS—Placed Al Baker, defensive end, on injured reserve.
DENVER BRONCOS—Placed Elliott Smith, cornerback, on the non-football illness reserve list.

HOCKEY

National Hockey League
NHL—Suspended Luc Robitaille, Los Angeles Kings left wing, for four games for attempting to injure Edmonton's Craig Simpson in a game on Nov. 10.

DETROIT RED WINGS—Assigned Keith Primeau, center, to Adirondack of the American Hockey League for a two-week conditioning period.

MONTREAL CANADIENS—Recalled Mario Roberge, left wing, from Fredericton of the American Hockey League.

PITTSBURGH PENGUINS—Recalled Brad Atken, center, and Gord Dineen, defenseman, from Muskegon of the International Hockey League.

ST. LOUIS BLUES—Recalled Guy Hebert, goaltender, from Peoria of the International Hockey League.

WASHINGTON CAPITALS—Signed Kevin Hatcher, defenseman, to a four-year contract.

East Coast Hockey League

NASHVILLE KNIGHTS—Added Drew Sawtell, center, to the roster.

HORSE RACING

HOLLYWOOD PARK BOARD OF STEWARDS—Suspended Patrick Valenzuela, jockey, indefinitely.

COLLEGE

C.W. POST—Named Steve Cunningham men's assistant basketball coach.

FLORIDA STATE—Announced that Leon Fowler, defensive back; Eric Gibbs and Phillip King, linebackers; and William Floyd, running back, have been suspended for Saturday's game against Memphis State for missing classes.

GANNON—Announced the resignation of Steven J. Ropski, women's soccer coach.

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct.
Buffalo	8	1	0	.889
Miami	8	1	0	.889
N.Y. Jets	4	6	0	.400
Indianapolis	3	6	0	.333
New England	1	8	0	.111
Central				
Cincinnati	5	4	0	.556
Pittsburgh	5	4	0	.556
Houston	4	5	0	.444
Cleveland	2	7	0	.222
West				
LA Raiders	6	3	0	.667
Kansas City	5	4	0	.556
San Diego	5	5	0	.500
Seattle	4	5	0	.444
Denver	3	6	0	.333

NATIONAL CONFERENCE

East	W	L	T	Pct.
N.Y. Giants	9	0	0	1.000
Philadelphia	5	4	0	.556
Washington	5	4	0	.556
Dallas	3	7	0	.300
Phoenix	2	7	0	.333
Central				
Chicago	8	1	0	.889
Green Bay	4	5	0	.444
Tampa Bay	4	6	0	.400
Detroit	3	6	0	.333
Minnesota	3	6	0	.333
West				
San Francisco	9	0	0	1.000
New Orleans	4	5	0	.444
Atlanta	3	6	0	.333
LA Rams	3	6	0	.333

Sunday, November 18

Detroit at N.Y. Giants, 1 p.m.
 Houston at Cleveland, 1 p.m.
 New England at Buffalo, 1 p.m.
 New Orleans at Washington, 1 p.m.
 Philadelphia at Atlanta, 1 p.m.
 San Diego at Kansas City, 1 p.m.
 Chicago at Denver, 4 p.m.
 Dallas at LA Rams, 4 p.m.
 Green Bay at Phoenix, 4 p.m.
 Minnesota at Seattle, 4 p.m.
 N.Y. Jets at Indianapolis, 4 p.m.
 Tampa Bay at San Francisco, 4 p.m.
 Pittsburgh at Cincinnati, 4 p.m.

Monday, November 19

LA Raiders at Miami, 9 p.m.

NBA STANDINGS

EASTERN CONFERENCE

Atlantic Division	W	L	Pct	GB	L10	Streak	Home	Away	Conf
Boston	5	2	.714	—	5-2	Won 1	2-1	3-1	5-2
New York	5	3	.675	1/2	5-3	Lost 1	1-2	4-1	2-1
Philadelphia	4	3	.571	1	4-3	Won 2	2-1	2-2	4-2
Miami	3	3	.500	1 1/2	3-3	Won 1	3-1	0-2	2-3
Washington	2	4	.333	2 1/2	2-4	Lost 1	1-1	1-3	2-4
New Jersey	2	5	.286	3	2-5	Won 1	2-2	0-3	2-5
Central Division									
Milwaukee	5	2	.714	—	5-2	Lost 1	3-0	2-2	4-2
Detroit	4	2	.667	1/2	4-2	Won 1	3-0	1-2	3-0
Cleveland	5	3	.625	1/2	5-3	Won 3	3-0	2-3	4-3
Atlanta	4	3	.571	1	4-3	Lost 2	2-1	2-2	1-2
Chicago	4	4	.500	1 1/2	4-4	Lost 1	1-2	3-2	2-3
Indiana	3	4	.429	2	3-4	Lost 3	3-1	0-3	2-4
Charlotte	3	5	.375	2 1/2	3-5	Lost 1	2-1	1-4	2-4

WESTERN CONFERENCE

Midwest Division	W	L	Pct	GB	L10	Streak	Home	Away	Conf
San Antonio	4	2	.667	—	4-2	Won 1	3-0	1-2	4-2
Dallas	4	3	.571	1/2	4-3	Lost 2	2-0	2-3	2-2
Houston	4	4	.500	1	4-4	Lost 1	4-1	0-3	4-4
Minnesota	3	5	.375	2	3-5	Lost 2	3-1	0-4	2-2
Utah	2	4	.333	2	2-4	Lost 3	1-2	1-2	2-3
Orlando	2	6	.250	3	2-6	Won 2	2-2	0-4	2-3
Denver	1	7	.125	4	1-7	Won 1	1-2	0-5	1-7
Pacific Division									
Portland	7	0	1.000	—	7-0	Won 7	5-0	2-0	5-0
Golden State	6	2	.750	1 1/2	6-2	Won 4	4-0	2-2	4-2
Phoenix	4	2	.667	2 1/2	4-2	Lost 1	2-1	2-1	4-2
Seattle	3	2	.600	3	3-2	Lost 2	2-2	1-0	2-1
LA Clippers	3	4	.429	4	3-4	Won 1	3-2	0-2	3-2
LA Lakers	2	4	.333	4 1/2	2-4	Won 1	1-3	1-1	2-3
Sacramento	0	6	.000	6 1/2	0-6	Lost 6	0-4	0-2	0-4

Thursday's Games

Orlando 102, Utah 99, OT
 Denver 121, Minnesota 108
 LA Lakers 108, Houston 103, OT
 Golden State 103, Chicago 93
 Portland 141, New York 125
 San Antonio 122, Sacramento 93

Friday's Games

Charlotte at Atlanta, 7:30 p.m.
 Utah at Boston, 7:30 p.m.
 Milwaukee at Cleveland, 7:30 p.m.
 Miami at Indiana, 7:30 p.m.
 Detroit at New Jersey, 7:30 p.m.
 Washington at Philadelphia, 7:30 p.m.
 LA Lakers at Dallas, 8 p.m.
 LA Clippers at Phoenix, 9:30 p.m.

Saturday's Games

Cleveland at Charlotte, 7:30 p.m.
 Atlanta at Detroit, 7:30 p.m.
 Indiana at Orlando, 7:30 p.m.
 Boston at Washington, 7:30 p.m.
 Philadelphia at New York, 8:30 p.m.
 Miami at Houston, 8:30 p.m.
 Phoenix at San Antonio, 8:30 p.m.
 New Jersey at Milwaukee, 9 p.m.
 Portland at Denver, 9:30 p.m.
 Chicago at Seattle, 10 p.m.
 Sacramento at Golden State, 10:30 p.m.

AP FOOTBALL TOP 25

The Top Twenty Five teams in the Associated Press 1990 college football poll, with first-place votes in parentheses, records through Nov. 10, total points based on 25 points for a first-place vote through one point for a 25th-place vote, and last week's rankings:

Rank	Record	Pts	Pts	This Week
1. Notre Dame (55)	8-1-0	1,495	1	#18 PENN STATE
2. Colorado (5)	9-1-1	1,419	4	KANSAS STATE
3. Miami, Fla.	6-2-0	1,349	5	BOSTON COLLEGE
4. Georgia Tech	8-0-1	1,207	7	at Wake Forest
5. Brigham Young	8-1-0	1,206	8	at Utah
6. Florida	8-1-0	1,163	10	at Kentucky
7. Texas	7-1-0	1,149	14	at Texas Christian
8. Virginia	8-1-0	1,064	11	MARYLAND
9. Florida St.	7-2-0	1,001	12	Memphis St.
10. Washington	8-2-0	992	2	at Washington State
11. Nebraska	9-1-0	897	13	Idle
12. Houston	8-1-0	806	3	E. WASHINGTON
13. Iowa	7-2-0	749	6	PURDUE
14. Tennessee	5-2-2	725	9	#15 MISSISSIPPI
15. Mississippi	8-1-0	693	16	#14 Tennessee
16. Michigan	6-3-0	600	19	MINNESOTA
17. Clemson	8-2-0	576	18	SOUTH CAROLINA
18. Penn St.	7-2-0	495	21	at #1 Notre Dame
19. Southern Cal	7-2-1	323	23	at UCLA
20. Louisville	9-1-1	311	22	Season Complete
21. Ohio St.	6-2-1	304	—	at Wisconsin
22. Illinois	6-3-0	236	17	at Indiana
23. Michigan St.	5-3-1	206	24	at Northwestern
24. Auburn	6-2-1	172	15	GEORGIA
25. Southern Miss.	8-3-0	85	—	Season Complete

Other receiving votes: California 82, Oklahoma 69, Texas A&M 58, Oregon 21, San Jose St. 16, Colorado St. 15, Wyoming 6, Alabama 5, Baylor 2, Central Michigan 2, UCLA 1.

Happy Birthday To Denise Paulin from P.E.

IS GOD CALLING YOU TO THE CARMELITE ORDER?

We need men for...

- PARISHES
- FOREIGN MISSIONS
- RETREATS
- CAMPUS MINISTRY
- SCHOOLS
- INNER CITY

— CONTACT —
 Rev. Peter McGarry, O. Carm., Vocation Director
 1317 Frontage Road • Darien, Illinois 60559-5341
 • (708) 852-4536 •

NHL STANDINGS

WALE CONFERENCE

Patrick Division	W	L	T	Pts	GF	GA	Home	Away	Div
NY Rangers	14	6	2	30	87	54	9-2-1	5-4-1	5-3-1
Philadelphia	12	8	1	25	76	67	7-4-1	5-4-0	2-5-1
Pittsburgh	10	7	2	22	85	70	5-4-0	5-3-2	6-3-0
New Jersey	10	9	1	21	73	67	8-3-1	2-6-0	5-5-0
Washington	10	10	0	20	64	65	5-4-0	5-6-0	4-4-0
NY Islanders	7	10	0	14	51	68	4-5-0	3-5-0	3-5-0
Adams Division									
Boston	11	6	3	25	63	61	6-1-1	5-5-2	4-2-1
Montreal	10	9	2	22	65	67	7-2-1	3-7-1	5-2-1
Buffalo	7	7	4	18	60	54	3-2-3	4-5-1	2-4-3
Hartford	7	9	3	17	48	59	4-3-2	3-6-1	3-3-2
Quebec	3	15	3	9	51	88	1-6-2	2-9-1	1-4-3

CAMPBELL CONFERENCE

Norris Division	W	L	T	Pts	GF	GA	Home	Away	Div
Chicago	13	6	2	28	69	47	8-3-1	5-3-1	6-2-0
St. Louis	13	4	1	27	65	45	6-1-1	7-3-0	5-1-1
Detroit	7	9	3	17	65	77	7-2-0	0-7-3	3-3-2
Minnesota	4	12	4	12	50	73	3-5-2	1-7-2	0-5-2
Toronto	4	16	1	9	59	99	4-8-1	0-8-0	2-5-1
Smythe Division									
Los Angeles	13	4	1	27	82	53	9-1-1	4-3-0	4-2-1
Calgary	12	7	1	25	86	62	7-1-0	5-6-1	5-1-0
Vancouver	9	10	0	18	57	66	5-3-0	4-7-0	2-5-0
Winnipeg	7	11	2	16	64	69	5-5-0	2-8-2	5-3-1
Edmonton	3	11	2	8	44	54	3-5-1	0-6-1	1-6-2

Thursday's Games

Late Game Not Included
 Boston 6, Quebec 0
 Philadelphia 4, Montreal 1
 Hartford 4, New Jersey 2
 N.Y. Rangers 4, Minnesota 2
 N.Y. Islanders at Calgary, (n)

Friday's Games

Chicago at Washington, 8:05 p.m.
 N.Y. Rangers at Winnipeg, 8:35 p.m.
 Buffalo at Edmonton, 9:35 p.m.
 N.Y. Islanders at Vancouver, 10:35 p.m.

Saturday's Games

Philadelphia at New Jersey, 1:35 p.m.
 Montreal at Boston, 7:05 p.m.
 Washington at Hartford, 7:35 p.m.
 Chicago at Quebec, 7:35 p.m.
 Buffalo at Calgary, 8:05 p.m.
 Detroit at Toronto, 8:05 p.m.
 St. Louis at Minnesota, 8:35 p.m.
 Pittsburgh at Los Angeles, 10:35 p.m.

Sunday's Games

New Jersey at Philadelphia, 7:05 p.m.
 N.Y. Islanders at Edmonton, 8:05 p.m.
 St. Louis at Winnipeg, 8:05 p.m.

GREAT WALL

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

Lunches starting at - - - \$3.95
 Dinners starting at - - - \$5.45
Bar & Restaurant open 7 days

Mon. - Thurs. 11:30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11 p.m.
 Sun. & Holidays 11:30 a.m. to 10 p.m.

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

STEAKS

PRIME RIB

SEAFOOD

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

LSAT GMAT GRE

The Test Is When? Classes Forming Now.

STANLEY H. KAPLAN

Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
 South Bend, IN 46637
 PHONE 219/272-4135

12/1/90 LSAT CLASS STARTING NOW!

Howard, Breen-Phillips face off for women's FB crown

By RENE FERRAN
Sports Writer

Defending champion Howard and Gold Division champion Breen-Phillips will meet Sunday at 1 p.m. for the 1990 women's interhall football championship.

Third-seeded Howard has gone relatively unnoticed throughout the season. While B.P. and Pasquerilla West received most of the attention, Howard quietly compiled a 4-1 regular season record.

"It seems like no one thinks about Howard as a strong team," said Howard running back Marianne Haggarty. "The whole year, people have been overlooking us, but we have shown we deserve to be mentioned with B.P. as a power in

the league."

Howard barely squeaked by Off-Campus in the first round of the playoffs, and then came back from an 8-0 halftime deficit to defeat Blue Division champion P.W. 12-8 in the semifinals.

"I think we showed a lot of spirit. Although we were down at halftime, we came together as a team and told each other we could do it," said Haggarty.

The Howard offense started the season very conservatively, but as the weeks went by, it gradually opened up more as the team adjusted to the new blocking rules instituted this year. It is led by quarterback Elise Seguin, running back Becky Miller, and wide receiver Theresa Forst.

The defense will suffer if linebacker Kathy Keenan has to sit the game out with an injury. Howard will still shine on defense, however, with linebacker Kelly Kolodziej and cornerback Margaret Shane leading the way.

Top-seed B.P. has relied on a strong defense to guide it to a divisional championship. Led by linebackers Alicia McNeill and Kate Mapother and safety Carrie Goles, the Blitz gave up less than six points per game in the regular season.

"We have lots of unity on our team this year. When we get out there, we just won't quit," said Mapother. "The offense and the defense did a great job of supporting each other."

That offense has its own ver-

sion of the "Rocket" in running back Kristi Alkidas, who can break a long gain on any given play. She and quarterback Kim Smith will need to have big games for the Blitz to win.

Co-captain Kristin Ballard believes the key to victory on Sunday will be maintaining the intensity B.P. had in defeating archrival Farley 12-0 last week.

"We just need to relax and to play strong on both offense and defense," said Ballard. "Last week was awesome, and we hope to keep it up."

This game could be similar to their regular season matchup early in the year. Howard led 14-0 with six minutes remaining when the Blitz exploded for

two touchdowns to tie the score. In overtime, Smith hit Lisa Petursson from the five to give B.P. the lead, and then stopped Howard on two plays to preserve the 20-14 victory.

Both teams are evenly matched. The difference in the game may be Alkidas. She has big-play capability, and can break open a game at any time. If she gets free, she could carry Breen-Phillips right to the championship.

Another key to the game could be PAT's. Both teams have had difficulty with conversions throughout the playoffs. Don't be surprised if the margin of victory in this game is a missed PAT.

Class

continued from page 17

PERSONALS

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

I need your help. Do you own an American Express Card?

Do you have a travel voucher you will not be using?

A friend from high school invited me to his semi-formal at his college. I don't know how I'm going to get there.

If you won't be using your travel voucher, maybe we can make a deal!

Call Cris @ X4842 thanx

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

We took care of the alleged Convicts, so now it's time to take care of the State Penn.

U.S. Shark returns Nov 17!

BOSS: mdhh8 d55bna72d78 78lmba!! b p4na 84f cbqm dpp j8 mad7q! p4na,

POOKIE

Happy Birthday
.....Ed Keener
Love, Your little sis.

Headed towards NEBRASKA for Thanksgiving break? I can drive or ride and split gas. Call Dan P at 234-6184.

Hey cutie in Siegfried That's right, Nicole I'm sorrow if I have been dissing you !!! (Let me explain)

Mike

ORANGE BOWL SPECIAL Stay on your own private yacht for only \$28.50/pp/day. Special Air Fares, too!! Call Easy Sailing for details 1(800)780-4001.

ATTENTION JUNIORS!!

Do you want to be in the Junior Parents Weekend Slide Show? Please submit pictures to the Student Activities Office- 3rd Floor LaFortune.

Nov 12- Nov 16th (no pics accepted after Nov. 16) Questions-Call Katie x1297 NOTE: no alcohol allowed in pics. Thanks!!!

hi ag

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

Randall- Happy Anniversary! This last year has been wonderful - the best is yet to come. See you in Paris. I love you. Your Sweet Sensation

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

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

Sully, First the chair, then the exit, then the rose, then the pyramid, and then the bed. What's next?

NEED RIDE TO PITT FOR THANKSGIVING FLEXIBLE JOANNE 1275 \$

BUTCH- I miss you and I hope I see you later tonight. I can't wait any longer...

Brian, You're SUCH a nice person and I am SO happy that you are my friend. Happy 20th birthday. Lynn

I need a ride to PITTSBURGH AREA (or destinations east on PA turnpike) for Thanksgiving. Will help pay gas/tolls. Call LISA@3783

HAPPY 21st BIRTHDAY DARLA! We hope you are alive to read this!!!

Piece and Comfort, Lisa, Colleen, and Kristin

Le Cercle Français Anyone interested in seeing CAMILLE CLAUDEL at the Snite, meet 6:00 Friday in front of the Snite. Soyez-la ou soyez carré!

sdgf

Rich Riley, Hey! What's up? Just thought I'd write and say "Hi!" (especially since I'm trying to take up space as I put this paper together). Hope I get to spend at least SOME "quality time" with you this weekend!

Love, Jeanne

Happy Birthday 18th
Denise Paulin

Love, Your Friends

The Varsity Shop

PERMS . . . from 35.00
HAIRCUTS 8.00

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

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

ICE WALKER CLEATS
EASY SLIP ON-OFF FOR CASUAL SHOES OR BOOTS PERFECT FOR ICY SIDEWALKS

No one wants to suffer the pain, loss of mobility and Doctor bills that can result from a fall on ice. These uniquely designed cleats are the safe & economical answer: ice gripping heel & toe plates with serrations attached by a rubber strap that stays flexible in cold weather

Send \$19.95 + \$3.00 s&h to: Non Slip Products, 19205 W Clarendon Ave., Litchfield Park, AZ 85340 Please specify shoe or boot size Allow 2-3 weeks for delivery

ACADEMY AWARD NOMINEE-BEST ACTRESS
ACADEMY AWARD NOMINEE-BEST FOREIGN FILM

In 1885 Auguste Rodin Met the Greatest Artist He Would Ever Know

★★★★★ EXCELLENT
(Highest Rating) —Jack Garner, GANNETT NEWS SERVICE

"ISABELLE ADJANI'S BEST PERFORMANCE."
—Roger Ebert, SISKEL & EBERT

"SOARING...A RICH GORGEOUS FILM."
—Kevin Thomas, LOS ANGELES TIMES

"GLORIOUS!" "MIRACULOUS!"
—Joanna Langfield, WLIB-RADD —Hal Hinson, WASHINGTON POST

"SUPERB PERFORMANCES..."
—Peter Travers, ROLLING STONE

"A COMPELLING AND RIPPING MELODRAMA."
—Marcia Dally, 7 DAYS

CAMILLE CLAUDEL

ISABELLE ADJANI GÉRARD DEPARDIEU

A FILM BY BRUNO NUYTEN

Notre Dame Communication and Theatre
Cinema at the Snite
TONIGHT 6:30, 9:30 SAT 9:30 ONLY

When the Great American Dream isn't great enough

Have you considered
THE HOLY CROSS CANDIDATE YEAR?

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

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

James Worthy busted in sting

HOUSTON (AP) — Los Angeles Lakers All-Star forward James Worthy was arrested at his hotel Thursday and charged with solicitation of prostitution, authorities said.

Worthy, who was arrested about 3 p.m. CST at the Stouffer Hotel in a sting set up by undercover vice officers, arrived late to the Lakers' game against Houston but scored 24 points in 39 minutes to lead Los Angeles to a 108-103 victory in overtime.

Houston Police Sgt. Ralph Gonzales said Worthy, 29, was released from the Houston City Jail at 7:10 p.m., 20 minutes before game time.

Sam Perkins was in Worthy's starting spot for the opening tap. Worthy reported to the Summit at the end of the first quarter and entered the game with 9:33 to go in the half after shaking hands with his teammates and receiving an ovation from the sellout crowd of 16,611 at the Summit.

"I never thought of not playing," Worthy said after the game. "The best place for me was out on the court, but it was tough. It wasn't a pretty situation. I haven't really had a chance to dwell on it."

Worthy hit his first shot of the game and was instrumental in the Lakers' victory.

"Obviously I went for the win so I played him. He's our leading scorer," Lakers coach Mike Dunleavy said. "We all got together and told him we were behind him once he got to the game there weren't any further discussions."

Police spokesman Dan Turner said Worthy consulted the yellow pages of the telephone

book and called an escort service, requesting that two women meet him in his hotel room.

The escort service earlier had been shut down by police and undercover officers took the place of prostitutes.

"He made contact with two HPD undercover females assigned to the vice division," Turner said. "A solicitation by Mr. Worthy was made to cut a deal with the females to participate in prostitution. At that point he was arrested."

If convicted of the two Class C misdemeanor charges, Worthy faces up to six months in jail and a \$1,000 fine.

Worthy was held apart from the other inmates as he raised bond.

"Mr. Worthy is not saying anything at all. However, he has shown a lot of remorse, therefore we're giving him as much courtesy as a professional as we would give any other dignitary or professional who

came to our town," Turner said before Worthy's release.

Worthy was off to a good start this season with a 26.6 point average, although the Lakers went into Thursday night's game with a 1-4 record.

"I was very surprised," Lakers coach Mike Dunleavy said. "All I know is that James has been a model citizen for the Lakers and has been a wonderful person and player for me in my tenure as coach. My main concern right now is for James Worthy and his mental state."

Worthy's arrest was just another problem in the Lakers' slow start, teammate Mychal Thompson said.

"We were disappointed and surprised but a lot of these things are misunderstandings and that's the way we feel has happened today," Thompson said. "James has an impeccable reputation. We know the kind of guy he is. I'm sure it'll be straightened out."

James Worthy of the Lakers was arrested for solicitation of a prostitute yesterday, but he returned to lead L.A. to a victory.

AP Photo

DENISE PAULIN Happy 18th Birthday

To My Favorite (and only) Sister!
Love, Ilona

HAPPY 21st BIRTHDAY TONI OLIVIERI

NOW YOU DO
NOT HAVE TO
DRESS UP TO
LOOK OLDER.

LOVE,
JOHN AND
JEANNE MARIE

DART COURSES ADDED

- AMTH 496 01 3306 Honors Thesis, 3.0 cr. hrs.
- CE 498 03 3297 Advanced Oxidation Processes var. cr. hrs.
- EE 498E 01 3261 Multivariable Control Systems 4.0 cr. hrs., MWF 11:15-12:05 & W 03:25-04:15
EE 498F Co-Req.
- EE 498F 01 3262 Multivariable Control Systems Lab 0.0 cr. hrs., M 02:20-05:20;
EE 498E Co-Req.
- EE 599R 20 3298 Thesis Direction var. cr. hrs.
- ENGL 109 40 3300 Comp. & Lit. 3.0 cr. hrs., MWF 09:05-09:55
- ENGL 109 41 3301 Comp. & Lit. 3.0 cr. hrs., MWF 01:15-02:05
- ENGL 301 01 3299 Fiction Writing var. cr. hrs., T H 01:15-02:30;
Permission Required
- GSC 227 01 3166 Women in Music 3 cr. hrs., T H 09:30-10:45
- GSC 430 01 3304 Women in the Christn Tradition 3 cr. hrs.,
T H 09:30-10:45
- MBA 614 01 3303 Financial Statements 3 cr. hrs., M W 01:15-02:30
- MBA 691 01 3302 Real Estate Finance 3 cr. hrs., MWF 12:15-01:05
cross-listed with FIN 371
- MUS 227 01 2761 Women in Music 3 cr. hrs., T H 09:30-10:45
- PHIL 203A 01 3296 Informal Logic 3 cr. hrs., T H 04:15-05:30
No Business Students until 11/30
- PSY 388 01 1832 Comput in Psych Rsrch Eductn 3 cr. hrs.

DART COURSE CHANGES

- AL 320 01 2292 T H 01:15-02:30 time chg
- ANTH 388 01 2553 delete cross-listing with Engl 415
- ANTH 411 01 2299 delete cross-listing with Soc 442
- ARHI 464 01 2317 T H 09:30-10:45 time chg
- ARHI 564 01 2318 T H 09:30-10:45 time chg
- BIOS 102A 01 0296 Freshman Only
- BIOS 102B 01 0297 Freshman Only
- BLST 419A 01 2776 cancelled
- CAPP 361 01 3023 MWF 12:15-01:05 time chg
- CAPP 416 01 0417 MWF 12:15-01:05 time chg
- CE 465 01 0436 T H 02:45-04:00 time chg
- CE 463 01 2323 T H 01:15-02:30 day & time chg
- CHEG 538 01 3052 T H 11:00-12:15 time chg
- CHEM 196 01 2348 Math 126 is NOT a Co-Req.
- CHEM 202 01 0493 Permission Required
- CHEM 202 02 0494 Permission Required
- CHEM 224L 06 0497 delete cross-listing
- CHEM 243 01 0500 Chem 223 or Chem 235 is the Pre-Req.
- COTH 369 01 3254 Coth & Amst Majors Only
- COTH 493B 01 0558 Coth 492 is NOT a Pre-Req.
- CSE 361 01 3086 MWF 11:15-12:05 time chg
- EASC 102 all Sec Freshman Only
- EASC 114 all Sec Freshman Only
- ECON 123 all Sec Freshman Only
- ECON 340 01 2365 Permission Required
- EE 340L 04 0653 H 02:45-05:45 day chg
- EE 361 01 0660 MWF 11:15-12:05 time chg
- EE 458 01 0681 Pre-Req. EE 348 or Math 325
- EE 498A 01 2 credit hours
- EE 553 01 0704 T H 09:30-10:45 time chg
- EE 598G 01 3264 MWF 01:15-02:05 time addition
- EE 598K 01 3265 T H 09:30-10:45 time/day chg
- ENGL 399B 01 3277 Permission Required
- FIN 370 all Sec Majors Only until 11/30
- FIN 371 01 2506 Majors Only until 11/30
- FIN 372 01 2382 Majors Only until 11/30
- FIN 380 01 0901 Majors Only until 11/30
- FIN 462 All Sec Majors Only until 11/30
- FIN 463 01 0904 Majors Only until 11/30
- FIN 470 All Sec Majors Only until 11/30
- FIN 473 01 0905 Majors Only until 11/30
- FIN 475 01 0906 Majors Only until 11/30
- FIN 476 01 0908 Majors Only until 11/30
- FIN 478 01 0909 Majors Only until 11/30
- FIN 480 01 2508 Majors Only until 11/30
- FS 180 all Sec Freshman Only
- GE 106 02 0817 MWF 10:10-11:00 time chg
- GOVT 141 01 1029 Freshman Only
- GOVT 341 01 0974 MW 11:15-12:05 day chg
- GOVT 415 01 3110 3 credit hours
- HIST 377 01 3184 raise maximum to 75
- HPS 680 01 2773 W 02:45-05:15 time chg
- IIPS 471 01 2371 Econ 301 & Econ 302 Pre-Req.s
- IIPS 671 01 3232 cross-listed Law 671 & reduce max to 5
- LAW 671 01 2972 cross-listed IIPS 671 & reduce max to 25
- LAW 688 01 3291 Permission Required
- MARK 374 01 2405 Mark 350 or Mark 370 is the Pre-Req.
- MARK 374 02 2273 Mark 350 or Mark 370 is the Pre-Req.
- MATH 106 04 2922 MWF 01:15-02:05 day chg
- MATH 106 05 2923 MWF 02:20-03:10 day chg
- MATH 106 06 2924 MWF 03:25-04:15 day chg
- MATH 658 01 1237 MWF 02:20-03:10 time chg
- MATH 662 01 2960 MWF 10:10-11:00 time chg
- MBA 563 01 1249 M W 01:15-02:30 time chg
- MBA 627 01 1261 MBA 622 is the Pre-Req.
- MBA 629 01 1263 MBA 622 is the Pre-Req.
- MBA 629 02 1264 MBA 622 is the Pre-Req.
- ME 563 01 2324 T H 01:15-02:30 day & time chg
- MGT 231 01 1332 T H 09:30-10:45 time chg
- MGT 475 01 1350 T H 11:00-12:15 time chg
- MI 407 01 2714 MWF 09:05-09:55 time chg
- MSCI 112 05 1456 W 02:20-03:10 time chg
- PHYS 110 01 1665 Cancelled
- PHYS 116 01 2918 MWF 10:10-11:00 time chg

CLOSED COURSES AS OF 7:00 P.M. 11/15/90

- ACCT 479 01 0046 ENGL 306A 01 2649 IIPS 415D 01 3218
- ACCT 479 02 0047 ENGL 311 01 0824 IIPS 423 01 3208
- AERO 441L 01 0055 ENGL 311 02 2653 IIPS 475 01 3210
- AMST 326 01 2748 ENGL 312 02 2654 IIPS 491A 01 3228
- AMST 360 01 2747 ENGL 314A 01 2377 IIPS 565 01 2298
- AMST 373 01 2746 ENGL 319B 01 0828 IIPS 575 01 2710
- AMST 459 01 0133 ENGL 340 01 0833 LAW 631A 01 2969
- AMST 482 01 2753 ENGL 383 01 2661 LAW 631E 01 1139
- AMST 487 01 2752 ENGL 384A 01 2662 LAW 631F 01 1140
- ANTH 365 01 2296 ENGL 392C 01 2663 LAW 631G 01 1141
- ANTH 411 01 2299 ENGL 407 01 2664 LAW 695 02 1159
- ANTH 442 01 2791 ENGL 413E 01 2667 LAW 695 03 1160
- ANTH 454 01 2307 ENGL 415 01 2668 MI 433 01 2724
- ARCH 598E 01 0172 ENGL 415D 01 2669 MUS 220 01 1494
- ARHI 462 01 2519 ENGL 416D 01 2670 MUS 220 02 1495
- ARHI 464 01 2317 ENGL 420 01 2672 MUS 220 03 1496
- ARST 232S 01 0203 ENGL 433B 01 2675 MUS 222 01 3149
- ARST 246S 01 2319 ENGL 440S 01 2677 MUS 223 01 2762
- ARST 297S 01 2615 ENGL 452 01 2679 MUS 225 01 2758
- AS 412L 02 0275 ENGL 457C 01 2680 NSCI 412 03 1585
- BA 362 01 0281 ENGL 465 01 2682 PHIL 244 01 2998
- BA 391 01 2909 ENGL 470 01 2683 PHIL 261 01 1626
- BA 391 02 2227 ENGL 490A 01 2687 PHIL 389 01 2603
- BA 490 01 0289 ENGL 491A 01 2688 PSY 211A 01 1817
- BA 490 04 0292 ENGL 492D 01 2689 PSY 347 01 2879
- BA 490 05 0293 ENGL 496B 01 2690 PSY 481 01 0719
- BA 490 06 0294 ENGL 497 01 2691 RLST 240 22 9522
- BLST 372 01 2446 FIN 231 02 0871 RLST 240 24 9524
- BLST 391 01 2295 FIN 231 04 0873 RLST 240 26 9526
- BLST 426S 01 2777 FIN 231 06 0874 RLST 240 27 9527
- CAPP 303 01 2499 FIN 371 01 2506 RLST 240 28 9528
- CAPP 361 01 3023 GOVT 427 01 3117 RLST 247 43 9543
- CAPP 385 01 3022 GSC 344 01 2423 RLST 335 52 9552
- ECON 421 01 0617 GSC 412S 01 3172 RLST 366 54 9554
- ECON 450 01 2641 HIST 420 01 3191 ROFR 103 02 1383
- ECON 498 01 0622 IIPS 361 01 3221 ROFR 443 01 2845
- EDUC 324 25 8425 IIPS 365 01 2297 RU 362 01 2869
- ENGL 303 01 0821 IIPS 380 01 2369 SOC 303 01 2498
- ENGL 303 01 0821 IIPS 380 01 2369 SOC 342 01 2424
- ENGL 303 01 0821 IIPS 380 01 2369 SOC 419 01 3038
- ENGL 303 01 0821 IIPS 380 01 2369 SOC 442 01 0837
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 235 01 2143
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 235 02 1295
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 237 01 2806
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 252 01 2809
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 265 01 2151
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 287 01 2156
- ENGL 303 01 0821 IIPS 380 01 2369 THEO 405 01 2815
- PSY 34:T 01 2872 Psy 341 is a Co-Req.
- PSY 341T 02 2873 Psy 341 is a Co-Req.
- PSY 342 01 1820 Psy 342T is a Co-Req.
- PSY 342 02 2874 Psy 342T is a Co-Req.
- PSY 342T 01 2876 Psy 342 is a Co-Req.
- PSY 342T 02 2877 Psy 342 is a Co-Req.
- PSY 342T 03 2878 Psy 342 is a Co-Req.
- PSY 396A 01 2882 3 credit hours
- ROSP 212 01 0855 Permission Required
- SOC 102 01 2066 Soc 102T is a Co-Req.
- SOC 122 02 0838 10:10-11:00 time chg
- SOC 279 01 3034 Permission Required
- SOC 421 01 Developing Business in America title chg
- THEO 100 05 2128 MWF 11:15-12:05 time chg

Late score boosts Iowa, Irish next foe in the NIT

IOWA CITY, Iowa (AP) — Acie Earl scored down low with six seconds to play Thursday night to lead Iowa, the ninth-place team in the Big Ten last season, to a 73-71 victory over No. 19 Temple in the opening round of the Big Apple NIT.

Iowa will play at Notre Dame on Saturday night in the second round. Notre Dame beat Fordham 56-46 on Thursday night.

Temple had all five starters back from last year's 20-11 team which played in the NCAA Tournament after winning the Atlantic 10.

Temple trailed 46-41 at half-time and didn't take the lead until Donald Hodge put the

Owls up 69-68 with 2:51 to play.

Mark Macon gave Temple a 71-68 lead with 56 seconds to play, but Val Barnes' three-pointer from the top of the key made it 71-71 with 43 seconds left. Temple took a timeout but Iowa stole the ball with 19 seconds remaining.

Kevin Smith drove into the paint and dished it off to Earl, who finished with 18 points. Macon misfired a long jumper as time expired.

Barnes finished with 15 points for the Hawkeyes, who were 12-16 last season.

Hodge and Vic Carstarphen each had 19 points to lead Temple. Hodge went 9-for-9 from the field.

SPORTS BRIEFS

Women's interhall football coaches/captains - reminder that all-league ballots are due at the Observer office by Sunday night. If you did not receive a ballot by today, contact the Observer.

Irish Insanity members are encouraged to attend tonight's Notre Dame hockey game against U. Mass-Boston in the ACC at 7:30 p.m.

Special Olympics St. Joseph County is in need of a volunteer men's basketball coach. If interested, call 259-5207 and ask for Sue.

The Novice boxing tournament will be held in the boxing room at the JACC on Monday, Nov. 19 beginning at 3:45 p.m. All are encouraged to attend.

NVA is sponsoring a three-part shooting contest, a one-on-one basketball tournament (games to 11, men's 6' and over, under 6'; women open) and a free-throw competition (best of 50) Sunday, Dec. 2 from 7-10 p.m. in the JACC arena. Sign up by 5 p.m. Nov. 28 in the NVA office.

The Notre Dame women's basketball team will be in action against Latvia tonight after the pep rally. Admission is free.

Thanksgiving

Campus-Wide Christian Prayer Service

Monday, November 19
7:30 pm
Sacred Heart Church

We

- Baptist Student Union
- Campus Bible Study
- Campus Fellowship
- Campus Ministry
- Fellowship Christian Athletes
- Graduate Student Union
- Ichthus
- Moreau Seminary
- Voices of Faith

. invite you to join in this celebration.

Share with others the gifts you have received. Please bring donations of food and money to be shared with the needy in the area.

NCAA

continued from page 28

don't need any superstars," explained Piante. "You just need a few guys who will do it for you every day of the week, and fortunately that's just what we have."

A modest Cahill stated that he was pleased with his consistent running this season because it has allowed him to help the team more consistently. Cahill's goals parallel the team goals, and he is hopeful about the team's chances at the NCAA Finals.

"It's great to have my last year be as good as this year has been," said Cahill, "and I hope that this last meet will be the culmination of four year's work. The fact that we won districts for the first time sums up the season, and we want to carry that momentum into the NCAA's and hopefully run our best."

The final senior is the only one who may fit the description of superstar. Senior captain Mike O'Connor received All-America honors for his 1990 track season, and it is likely that he will add to his past achievements with another All-America title for cross country this season.

O'Connor, however, avoids speculation about his own goals and tends to focus on team goals instead. His selfless spirit, along with his dedication and leadership abilities, makes him stand out in the role of team leader, and prompts Piante to call him "one of the best captains I've ever had."

"He is a great leader, and he leads by running well," he continued. "Nobody works harder than Mike. I've had kids in the past with more talent than Mike who couldn't hold a candle to him. It takes dedication to achieve what he has."

O'Connor stated that Notre Dame's past and future successes rest on the shoulders of the team as a whole.

"I don't think anyone goes into a meet with personal goals," said O'Connor. "We just go in and try to run well as a team. I think we've done some good things since we've been here, and we have an opportunity to do some real good things on Monday."

With seniors like Kearns, Cahill, and O'Connor leading the way, the men's cross-country team deserves to find success, and if the team follows the example of these three leaders, they will succeed.

Kipp gives up gymnastics to dive into Irish record books

By Becky Wood
Sports Writer

Jenny Kipp, school record holder in one-meter diving and NCAA Zone meet qualifier, would not be racking up points for the Irish if Notre Dame had a gymnastics team; in fact, Kipp wouldn't be diving at all.

A junior psychology major from Woodridge, Ill., Kipp participated in and competed in gymnastics for 15 years. While most divers begin no later than ninth grade, she didn't take up diving until her junior year of high school.

Kipp's gymnastics coach, who was also the swim coach, converted her to diving. With a strong gymnastics background Kipp had no problem switching from land to water; by her senior year she placed ninth at the Illinois State Diving Championships.

In spite of her diving success, Kipp's interest in gymnastics continued. Why did she choose Notre Dame, a school without a gymnastics program?

"I was going to pick a school for academics, I didn't plan on diving in college," said Kipp.

After Kipp decided on Notre Dame and found there wasn't a gymnastics program, she called Head Swim Coach Tim Welsh. She didn't hear from Welsh again until the August newsletter, welcoming all freshmen swimmers and divers to Notre Dame.

Although Kipp hadn't been on a diving board since the previous fall, she decided to dive because it was a varsity sport and she felt she was as good as the other divers. She didn't tell Welsh the part about

Jenny Kipp

not diving for almost a year.

Kipp admits she already had peaked in gymnastics and enjoys diving because "diving is kind of like gymnastics and I can work at it. . . it's different and I still have room to improve."

Since Tracy Brennan became

diving coach last year Jenny has become "a lot more consistent on both boards, improving quicker on one-meter than three-meter because she's taken time off on three-meter."

Her improvement was slowed when she hit the board a month ago and sprained her fingers. The impact with the water is harder off three-meter is harder than off the one-meter board, but Kipp's fingers are healing and she's already back on three-meter.

Kipp has already reached her first-semester goals: qualifying for Zones and breaking Andrea Bonny's one-meter record. Brennan is confident Jenny can also qualify for Zones on three-meter.

What makes Kipp a good diver? Brennan feels the key to

her success is a good body awareness when she's in the air twisting or spinning. Gymnastics has certainly helped, and Kipp was able to make the adjustment to diving, although the hurdle on the diving board is a lot different than the hurdle in vaulting.

"Jenny's dives are fine, we just need to improve her boardwork, so she'll get higher and have more time to make cleaner entries," said Brennan.

Kipp was diver of the meet at last year's National Catholic Championships, winning the one-meter and placing second on three-meter. Her performance was especially impressive because she never had dove three-meter until college. In two weeks she hopes to improve upon last year's performance and come out a double winner at National Catholics.

Cozen

continued from page 28

last week against Athletes in Action, and he knew he would probably see some action in the NIT. But he probably never dreamed of being the first-game hero.

I never expected to come in and make that much of an impact," Cozen said. "I'm really pleased with my performance."

And the few people who were in attendance at the Joyce ACC - 3303 to be exact - know it was Cozen who lifted the Irish into Saturday night's game with Iowa.

Happy 19th Birthday Michael

LOVE, DAD, MOM, MARC & SHANNON

SENIOR PEP RALLY

Get Nuts!

THE LAST ONE!!

Seniors Meet at Gate 2 to be seated on floor.

SPECIAL GUEST!!!

Friday November 16th 7:00 Basketball Arena

TOP 10 REASONS NOT TO GO TO THE BEAUX ARTS BALL "ORIGIN OF SPECIES"

10. Too much fun for one person to have on a Friday night.
9. Everyone knows Arkies do weird things at night but nobody really knows what.
8. The Generics are playing and no one likes to dance to a great band.
7. Everyone will be there and that provides for a great time to study.
6. Making up a good costume requires more energy than most Domers like to exert.
5. It won't look good on a resume.
4. There must be something better to do with \$5.00 -like ordering a pizza (see #7).
3. After this the last home football game would be a let down for the seniors.
2. Everyone knows Adam and Eve came first so the theme is moot.
1. It's risky and odd and you've almost made it through Notre Dame without really getting into trouble.

Quit smoking.

American Heart Association

Announcing A Poetry Contest in honor of The Sesquicentennial Year

Open to alumni, current students and staff, and present and former faculty members

A prize of \$500 dollars is offered for the chosen poem selected by the judges. The winner will be brought to the campus for SY celebration and a reading of the poem. The prize-winning poem will be selected from entries from the four aforementioned categories, with runners-up from each category possible.

The poem need not be directly concerned with Notre Dame, or the Sesquicentennial, though submissions which touch upon the themes of the Sesquicentennial (Belief, Inquiry, Community) will be looked at with special interest.

Previously published poems are not eligible. Send entries (no more than 3 poems) in triplicate, with no name on the poems themselves, but on a removable coversheet, by April 15th, 1991, to SY Poetry Contest in care of The Department of English, University of Notre Dame, IN, 46556.

Sixers' Bol seeks to end hunger in his homeland

WASHINGTON (AP) — Manute Bol of the Philadelphia 76ers told a hunger relief group Thursday that he feels torn every day because he is living well while his relatives and millions of others in the Sudan are starving.

Bol, a Dinka tribesman from the Sudanese village of Turalei, appealed to Americans, if not to help, then to at least make themselves aware of the suffering.

"I eat good food here in America and I go to sleep at night and then when I wake up in the morning and watch something on TV, I just feel really terrible," Bol told Oxfam America, the hunger relief group. "There's nothing I can do. In my family, too, I have got about 70 people right now homeless in the capital of Sudan. They have no place to go."

Bol earns \$1.3 million in

salary with the 76ers. He and his agent estimate he has spent \$300,000 over the past three years to keep his relatives from going hungry. He bought a house in Khartoum for \$100,000 and estimates that 35 to 40 members of his extended family live there.

Bol said he wants to believe that Americans are compassionate.

"Some friends, not my teammates, they ask me do you think that Americans will help those hungry people, give them something? I say 'Why do you say that?' and they say 'There's a lot of homeless right now in Philadelphia and nobody's helping them,'" Bol said.

Bol said his teammates asked him why he wanted to attend the hunger awareness reception. The reception, held in honor of the late Texas congressman Mickey Leland, was part of activities and fasting nationwide.

Alumni, O.C. meet in IH final

By RENE FERRAN
Sports Writer

In a rematch of last year's semifinal playoff game, the Alumni Dogs and the Off-Campus Crime will meet on Sunday, this time for the 1990 men's interhall football championship.

Both teams have cruised through the playoffs so far. Alumni easily handled Stanford 26-3 and Sorin 24-0, while Off-Campus defeated Fisher 17-6 and Grace 19-7.

The Dogs have relied on a rock-solid defensive effort to lead them to their two playoff victories. Last week against the Otters' explosive offense, Alumni held them to negative-four total yards, and forced four interceptions. This week Alumni faces an offense that is slightly more predictable, but is also very dependable.

Off-Campus has used a strong running attack in its wins. Phil Couri and Brian Doherty, running behind an excellent offensive line led by Tom Sutliff and John Schoen, are the keys to the Crime offense, complemented by key completions

from Bob Allard to receivers Chuck Moser and James Dillard.

Alumni's defense has been tough against the run all year, however, and Coach Tom Helms believes his team will have to vary the offense a little more to keep the Dogs guessing.

"We want to control the ball on offense," said Helms. "We need to have sustained drives to keep Alumni's offense off the field as much as possible. We'll need to run the ball well, but also mix in the pass a little more in order to be successful on offense."

The Dog offense Helms mentioned is one of the best in interhall football this year. A solid, ball-control offense keyed by a good running game with Dave Ludwig and Mark Ross, it also has big-play capabilities with quarterback Jim Passinaut often hooking up with split end Pete Parten and tight end John Carretta.

"We have to eliminate the penalties on defense," said Helms. "With their offense, we can't give them any yards. We have to make them earn everything they get."

For Alumni coach Paul

Szyperki, the key will be the Dogs' defensive play. If they shut down the Crime running game, he believes this will hurt seriously Off-Campus' chances for victory. He also wants to get Ludwig and Ross into the game early.

"We want to establish the running game against Off-Campus to offset their hard-hitting, aggressive defense which pursues the ball well," said Szyperki.

Szyperki spoke specifically of the linebacking corps of the Crime, led by Antwon Lark, a former varsity scout team member. If Alumni can get the running game established, it only enhances its potent passing attack, which will have a height advantage on the smaller Crime secondary.

Special teams play also will be a major factor in this game. Sorin self-destructed in the punting game, and Alumni scored 16 easy points on these errors. The Crime have been prone to giving up blocked punts and place-kicks this year, but if they get the ball off, they have one of the better kickers in interhall football, Bob Topel.

Both defenses are strong against the run, so the game will turn on the abilities of Passinaut and Allard. Off-Campus has lived by the run this season, but will face its stiffest test yet in trying to crack the Dog defense. Allard threw only four times against Grace, but will have to throw more against Alumni in order for the Crime to win.

RESERVE OFFICERS' TRAINING CORPS

CASH IN ON GOOD GRADES.

If you're a freshman with good grades, apply now for a three-year scholarship. From Army ROTC.

Army ROTC scholarships pay tuition, most books and fees, plus \$100 per school month. They also pay off with leadership experience and officer credentials impressive to future employers.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

Call Maj. Weiss
239-6264

NIT

continued from page 28

two feet, we missed a lot of easy shots."

The fifth-year Fordham coach said Ellis' 13 rebounds and physical play intimidated the Rams down low. Ellis allowed standout Damon Lopez just six points and four rebounds. Lopez averaged 11.4 points and over 10 rebounds a game last year.

Junior guard John Prioleau kept the Rams in the game with 18 points, but teammates Fred Herzog and Sanford Jenkins went a cold 4-19 and 3-10, respectively.

While Phelps was not pleased with his starters' shooting and the team's 19 turnovers, the performances turned in by all of his four freshmen encouraged the Irish coach, who is beginning his second decade at Notre Dame.

"The freshmen saved us," said Phelps of Cozen, Brooks Boyer and Joe and Jon Ross. "I credit the six upperclassmen for taking the kids under their wings early."

Tickets for Notre Dame's game with the Hawkeyes will be on sale from 8 a.m. to 9 p.m. at the JACC ticket office. Students can again purchase the tickets, which are not part of the season package, for a special price of \$2. The game will not be televised.

FORDHAM (46)
Herzog 4-19 0-0 8, Jenkins 3-10 0-0 6, Lopez 2-5 2-2 6, Prioleau 7-17 0-0 18, Rice 0-1 0-0 0, Fazamde 1-5 0-0 2, Stinson 0-1 1-4 1, Gianopoulos 0-0 0-0 0, Buckner 1-3 0-0 3, McBride 1-2 0-0 2. Totals 19-63 3-6 46.

NOTRE DAME (56)
Ellis 2-4 2-3 6, Sweet 4-9 1-2 9, Tower 0-2 2-2 2, Singleton 2-2 0-1 4, Bennett 5-10 3-4 16, Boyer 0-1 0-0 0, Ellery 1-11 1-3 3, Cozen 4-5 0-0 12, Joe Ross 1-2 0-0 2, John Ross 1-3 0-0 2. Totals 20-49 9-15 56.
Halftime—Notre Dame 24, Fordham 20. 3-point goals—Fordham 5-19 (Herzog 0-2, Prioleau 4-13, Stinson 0-1, Buckner 1-3), Notre Dame 7-15 (Ellis 0-2, Bennett 3-5, Ellery 0-3, Cozen 4-5). Fouled out—Jenkins, Lopez. Rebounds—Fordham 33 (Jenkins 6), Notre Dame 46 (Ellis 13). Assists—Fordham 13 (Fazamde 4), Notre Dame 17 (Bennett 7). Total fouls—Fordham 16, Notre Dame 12. A—3,303.

Long practices pay off for St. Mary's star Danahy

By KILEY COBLE
sports writer

The Saint Mary's swim team's number-one breast stroker, Jennifer Danahy is looking forward to another successful season with the Belles.

She currently holds the Saint Mary's record for the 200 breast stroke with a time of 2:40.52 set at Nationals on March 10, 1990.

"It's so easy for me to practice this year because we have so many new breast strokeers this

year and last year we didn't," said Danahy.

The team practices twice a day. They practice two hours in the morning at Saint Mary's for individualized attention and then again in the evening at Notre Dame for several hours.

Tomorrow the team will travel to Little States at Indianapolis. Due to budgetary reasons and NCAA rules the whole team cannot go to the meet. Danahy said it will be hard for Coach Dennis Cooper to choose the 21 people who will travel with the team.

"A lot of the swimmers are freshman with great potential who have been swimming in practice for the past six to eight weeks, but who haven't been seen swimming under pressure yet," said Danahy.

Last year at the Midwest Invitationals Coach Cooper had to do a lot of compensating in arranging who would swim what event, since many of the swimmers were ill or had an injury. On the day of the meet, Danahy was scheduled to swim the 400 I.M. and she had never swam it before. It turned out

that she was the last person to make the cuts at the preliminaries, and she swam again that night for the finals and dropped eleven seconds off her time.

"Because I had never swam that event before that day I dropped my time significantly between the heats and I made National cuts again," Danahy said.

Danahy has a feeling she will be swimming the 400 I.M. at tomorrow's meet. But she has earned the spot as the number-one 200 meter

breaststroker on the team. Danahy says the highest quality of competition the team will see this year will be at the National Catholic Invitational at Notre Dame on Nov. 29-Dec. 1. There will be many good Division I schools there from across the country.

Danahy is glad to be at a Division III school and to be able to have more opportunities to swim. A native of New York, many of her teammates from high school went on to receive scholarships at the schools that recruited them.

Yale, Harvard will square off in 107th annual matchup

BOSTON (AP) — A new tradition has developed in The Game — the home field disadvantage.

In Saturday's 107th matchup between Ivy League rivals Harvard and Yale, it'll be the Bulldogs turn to try and beat the Crimson at Harvard Stadium. In the last seven games between the teams, the visitors have won five, including the last three.

"One good thing about being on the road is you're together Friday night and your meetings are a little more structured," Yale coach Carm Cozza said Thursday before his team left New Haven, Conn. "We've had very good games up there. There's no explanation why it happens."

Harvard coach Joe Restic offered one.

"There are so many things you have to contend with when you're at home," he said. "There are a number of distractions. There are always people around. It's tougher to

focus. I always felt better on the road."

Harvard won The Game at New Haven last year 37-20. It took some of the gleam off Yale's Ivy League title.

"Every time I look at that championship ring I think of the Harvard loss," Bulldogs tailback Kevin Callahan said. "I'm not sure I can look at that ring with a clear conscience until we do the job this year."

The loss to Harvard forced Yale to share the title with Princeton. The Bulldogs would love to grab a piece of the

championship this season.

With a 4-2 conference record, they are a game behind co-leaders Cornell and Dartmouth heading into the season finale. Yale can be part of a three-way tie for the title if it beats Harvard, Cornell loses to Penn and Dartmouth loses at Princeton.

But first Yale (5-4) must beat Harvard (5-4).

"This is the only game I'm focused on. This is the only game that I care about," Cozza said. "Twenty-five seniors will be leaving us, and I would like them to leave

with a win."

Harvard is tied for fourth in the league with a 3-3 record.

"We're out of the league picture, but it's a big day for both teams," Restic said.

The game matches the league's highest scoring team with the second stingiest defense. Yale is averaging 27.8 points per game, while Harvard has allowed 283.8 yards.

Yale, second in league games with an average of 333.3 yards, has the more potent offense, but Harvard has a chance to do some damage with its passing game.

Although the Crimson are last in league games with an average of 64.2 passing yards, the 188.8 passing yards Yale has allowed is the most in Ivy action.

Week-end presiders at Sacred Heart Church

Sunday, November 18

8:00 AM-Rev. George Wiskirchen, C.S.C.

10:00 AM-Rev. E. William Beauchamp

11:45 AM-Rev. Stephen P. Newton, C.S.C.

Sunday Vespers-7:15 PM

Vespers Concert-Notre Dame Orchestra

SCHWINN
CYCLING
and
FITNESS

BAKER'S BIKE SHOP, INC.

• SALES • SERVICE • CLOTHING
EXERCISERS • ACCESSORIES

BIKES STORED & BOXED. STUDENT DISCOUNT
ON KRIPTONITE LOCKS.

CLOSED SUNDAY & MONDAY

135 DIXIE WAY SOUTH
SOUTH BEND, IN 46637
(219)277-8866
ROSELAND

3835 LINCOLNWAY EAST
MISHAWAKA, IN 46544
(219)259-4862

Collection for the Hungry

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

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

University of Notre Dame
Notre Dame, IN 46556

Library Concourse 219-239-6536
Bodin Hall 219-239-5242

The Observer / Scott McCann

The Irish hockey team won the first game of its two-game series with UMass-Boston last night, 6-4. The two teams play again tonight.

ND hockey ices UMass-Boston

By DAVE DIETEMAN

Sports Writer

The Notre Dame hockey team (2-5-1) survived a third-period rally by the visiting University of Massachusetts-Boston Beacons (3-1) last night, squeaking out a 6-4 win in front of several hundred fans at the JACC.

The Irish opened the scoring early, as Dan Marvin took a pass from Dan Sawyer in front of the Beacon net and dumped it into the goal only 1:39 into the game. Black had taken a pass from Sterling Black, who stole the puck from a Boston defender.

The Beacons quickly tied things up, however, as forward John Veneri beat Irish goalkeeper Greg Louder at the 3:39 minute mark, with assists going to Jim Abban and Jim Geary.

Tim Litchard notched an unassisted goal, and Curtis Janicke took a double-assist from David Bankoske and Darren D'Amato for another score as the Irish jumped out to a 3-1 lead by the end of the first period.

Yet the lopsided score of the early going did not indicate the see-saw, erratic play on the ice.

"We played just poorly enough to lose," wryly commented Notre Dame head coach Ric Schafer, whose squad faces the Beacons again tonight. "But we did win, and that makes me glad. We needed this win. We

Ric Schafer

have been working hard and we got the win we needed--this is what the doctor ordered."

Despite the fact that the Irish garnered a much-needed victory, Schafer remains concerned, as Notre Dame must take the ice again tonight to face the same Beacon squad.

"I'm still worried about us," said Schafer. "I hope that the players are worried too. I think that we're a better team than we showed--we're supposed to be a better team than that--but this team could beat us if we don't really play well."

Given the Beacon performance in the final period, Schafer has good reason for concern. The UMass-Boston put together a three-goal assault, as they pulled to within 6-4 of the Irish.

Notre Dame had apparently landed its knockout punch just 2:56 into the third period. Dan

Marvin took an assist from Sterling Black and beat the beleaguered Boston goalie for a 6-1 Irish advantage.

Yet the Beacons rambled back with poise, as Steve Goslin scored twice and Jim Geary scored once, putting the game within reach. The Irish defense, however, rose to the occasion and held UMass-Boston scoreless during the final 1:47 to preserve the win.

Coach Schafer hypothesized about his team's sporadic performance.

"We are not approaching our best efforts at the same time," said Schafer. "We are not all together yet. I am so worried about how we will become a better hockey team. I'm just so critical of our performance right now, however, that I can't really pinpoint what we have to do."

Despite his lack of satisfaction, Schafer was quick to point to a rosy future.

"I definitely see better days on the horizon," remarked Schafer. "We can play better than we have played. Right now, I am worried. This team will play us tough tomorrow, and I hope that we play good hockey."

Notre Dame again faces UMass-Boston tonight at 7:30 p.m. at the JACC.

Orange Bowl

Special Travel Rates for Notre Dame Alumni and Students

- * Discount airfares to Florida from around the country
- * \$98 per room at the Fort Lauderdale Marina Marriott

1-800-7DOMERS
Anthony Travel, Inc.

RESPECT HIS HOLY NAME

Stop Cursing

THE AMERICAN HEART ASSOCIATION MEMORIAL PROGRAM

American Heart Association
This space provided as a public service.

HOLIDAY SAVINGS

20-30% OFF

SELECTED ITEMS
Wednesday, November 14th-25th

Benetton
6501 Grape Road
University Park Mall
Mishawaka, IN 46250
(219) 277-7358

No Roll Limit

SEARS

ONE HOUR FILM DEVELOPING

50% Off

Includes Developing and Large 4x6 Glossy Prints. SAVE \$6.72 on 36 exposure roll.

SAVE \$4.98 (24 exp.), \$2.24 (12 exp.)

One coupon per customer. Not valid with other offers.

Offer expires November 30, 1990

NDO

Sears is America's photo shop for brand name cameras and professional photo finishing.

Canon and many other brand name camera outfits. 35mm autofocus outfits starting as low as 89.95

AGFA Preferred By Those Who Know.

SEARS AMERICA'S PHOTO SHOP
UNIVERSITY PARK MALL
Lower level at hardware - 271-6500

Irish wrestle at St. Louis, hope to keep momentum

By RICHARD MATHURIN
Sports Writer

The Notre Dame wrestling team will travel to St. Louis this weekend to compete in the St. Louis Open on Saturday, November 17.

The Irish are coming off a victory at the Michigan State Invitational two weeks ago.

The Irish had many strong performances including victories by junior Marcus Gowens in the 126-lb. division, sophomore Jamie Boyd in the 142-lb. division, senior tri-captain Todd Layton in the 150-lb. class, and sophomore Steve King in 190-lb. division.

Last year, the Irish placed strong in the St. Louis meet, receiving a victory in the 167-lb. from one of this year's senior tri-captains Mark Gerardi. Also, the now graduated All-American Pat Boyd took second pace in the 142-lb. weight class.

The Irish will also look to freshman Chris Jensen in the

in the 118-lb. division. Jensen has impressive high school credentials having compiled a record of 126-1 at Hoquiam High School in Washington.

In the 134-lb. division looks to be the most competitive with sophomores Kyle Cadman and Mike Donnino competing with freshman Mike Ahern for the starting spot.

The surprise of the season could come from sophomore Emil Soehnlén, who has shown great improvement in the 158-lb. class.

At 177-lb. wight class, two freshman will vie for the starting spot. J.J. McGrew and Bill Hunter both had distinguished high school careers and was impressive in the preseason.

The heavyweight division appears to have the most depth for the Irish with three strong candidates competing for spots. Junior Chuck Weaver appears to have the edge since he started last year, but he will be pushed by juniors Curt Engler and Tom Salvino.

ND volleyball goes for MCC title

By RENE FERRAN
Sports Writer

The Irish volleyball team travels to Cincinnati today to compete in the Midwestern Collegiate Conference Championships hosted by Xavier University.

Notre Dame (8-23) will face the Loyola Ramblers (24-9) in the first round at 3:00 p.m. Friday.

Notre Dame received the fifth seed in the tournament after tying for third in the MCC this year because it lost to both Dayton and Loyola in the regular season. The Ramblers are the fourth seed.

Loyola is led by sophomore setter Julie McShane, who leads

the team in assists (1391), and sophomore middle-hitter Therese O'Neill, the team leader in kills (402).

In their regular season match, Loyola defeated the Irish 15-6, 15-4, 11-15, 15-10 in Chicago on October 9, in the first of two matches that evening for the Irish.

Sophomore middle blocker Jessica Fiebelkorn, who did not make the trip to Cincinnati due to an injury, believes the Irish are ready to atone for their earlier defeat at the hands of the Ramblers.

"We played awful that night," said Fiebelkorn. "We did not play anywhere near our capabilities in the first match, although we picked it up in the

second-half of the double-header. The team is looking good. We played well Tuesday night, and it should carry over."

So far this year, Notre Dame has been guilty of lapses in key situations. For example, against Northwestern on Tuesday, the Irish lost two of three games on mistakes at game point. This topic has been stressed at Irish practices lately.

"We've been working in practice on eliminating our errors during critical times of our matches," said senior outside-hitter Colleen Wagner. "If we focus on the fundamentals, and play a relatively clean match [against Loyola], we'll be in good shape."

ROFFLER
SORBIE
PROFESSIONAL PRODUCTS

PHONE (219) 233-4957

ROCCO'S STYLE SHOP

531 N. MICHIGAN ST.
APPOINTMENTS OR WALK-IN

MEN & WOMENS STYLING
CUTS - PERMANENTS - COLOR

1636 Ironwood — South Bend, Indiana 44635
273-1267

We deliver

between 11am-2pm & 5pm-8pm
Allow 30 - 45 minutes.
\$5.00 minimum order

CAJUN JOE'S TO GO

8 PIECES (2 Breasts, 2 Thighs, 2 Wings, 2 Legs)	7.99
12 PIECES (2 Breasts, 3 Thighs, 3 Wings, 2 Legs)	11.99
16 PIECES (4 Breasts, 4 Thighs, 4 Wings, 4 Legs)	13.99
20 PIECES (5 Breasts, 5 Thighs, 5 Wings, 5 Legs)	15.99
40 PIECES (10 Breasts, 10 Thighs, 10 Wings)	29.99
10 Legs Call Ahead	29.99
PARTY PACK (10 Breasts, 10 Thighs, 10 Wings, 10 Legs, plus 3 32-oz. Sides & 2 dozen biscuits)	40.99

FIXINS

HOMEMADE BUTTERMILK BISCUITS OR CORN MUFFINS	1 - 39¢	6 - \$1.99	12 - \$3.89
JALEPEÑO PEPPERS	Ea. 25¢	1/2 Doz. 1.00	

CHICKEN BOXES

SERVED WITH CAJUN JOE'S RICE OR FRIES AND BISCUIT	
LUNCH BOX (2 Pieces)	2.99
DINNER BOX (3 Pieces)	3.99
HUNGRY JOE'S BOX (4 Pieces with Corn or Slaw)	4.99
FAMILY PAC (8 Pieces, Rice, Peas & Biscuits)	10.99
BREAKFAST ADD 45¢ PER PIECE	

INDIVIDUAL PIECES

BREAST (with a Biscuit)	1.89
THIGH (with a Biscuit)	1.19
WING (with a Biscuit)	.99
LEG (with a Biscuit)	.99

SANDWICHES/NUGGETS

CHICKEN BREAST SANDWICH	2.89
BBQ CHICKEN BREAST SANDWICH	2.89
CHICKEN NUGGETS	6 - 1.89 12 - 3.39 18 - 4.39
SHRIMP BASKET	3.99
SHRIMP DINNER	4.99

SIDE ORDERS

CAJUN JOE'S RICE	
COLE SLAW & POTATO SALAD	
COLLARD GREENS	
BLACKEYED PEAS & BARBEQUED BEANS	
CHICKEN GUMBO (STEW)	
Sm .89	Med 1.79 Lg 3.49
FRIED OKRA (with Hot Sauce)	Med. Lg. .99 1.79
FRENCH FRIES	.89 1.79
CORN ON THE COB	.99
BEER BATTERED ONION RINGS	1.59

BEVERAGES

SODA & ICE TEA	Sm .79 Med .89 Lg .99
----------------	-----------------------

DESSERTS

STRAWBERRY SHORTCAKE	1.39
----------------------	------

Glee Club 75th Anniversary Reunion Concert

Featuring

The 300-Voice Alumni Chorus
Tonight at 8:15 P.M.

Stepan Center

Tickets at the LaFortune Box Office
or at the door

Admission \$3.00, Students \$2.00

CAMPUS

Friday

8 and 10:30 p.m. Movie "Internal Affairs", Cushing Auditorium. Sponsored by the Student Union Board.

MENUS

Notre Dame

Broiled Cod
Broccoli Quiche
Beef Fajitas
Gyros

Saint Mary's

Sausage Roma Hot Wrap
Tuna Noodle Casserole
Western Scrambled Eggs
Blueberry Pancakes

ACROSS

- 1 Tread the boards
- 4 Tidal flood
- 9 Iota preceder
- 14 Japanese measure
- 15 Nursery-rhyme runaway
- 16 Kind of flush
- 17 Street where Freddy preys
- 18 Saturn's largest moon
- 19 Manifest
- 20 Wed one much younger than oneself
- 23 Implore
- 24 "___ Wants to Do Is Dance," 1985 song
- 28 Get kudos for a small role
- 31 Photo finish
- 34 Paris airport
- 35 Somme summer
- 36 Toe the line
- 37 "Star Wars" director
- 39 Seemann's milieu
- 40 First president of Gabon
- 41 Trollope's "___ Balatka"
- 42 Viscounts' superiors
- 43 Reap great profits
- 47 Make certain
- 48 Recited the liturgy
- 52 Attend without permission
- 55 Eucalyptus feeder

CROSSWORD

DOWN

- 1 Sour
- 2 Daphnis's love
- 3 China's Ming
- 4 Cultivator of beauty
- 5 For each
- 6 Comedy-suspense film: 1985
- 7 Sound from Leo
- 8 Sicilian province
- 9 "Desire," e.g.
- 10 Shanties
- 11 Cyclops feature
- 12 Roofing material
- 13 Subst.
- 21 Waspish
- 22 Actress Arlene and family
- 25 Diaphanous
- 26 Waldorf or Plaza
- 27 Wide-mouthed pitchers
- 29 Labor-union chapter
- 30 Refrain syllable
- 31 Toddler's word
- 32 An uncle of Mohammed
- 33 Trees used in shipbuilding
- 37 "___ Virgin," Madonna hit
- 38 Corn or cycle preceder
- 39 A grandson of Noah
- 41 Add commentary
- 42 Political agreement
- 44 Ancient Greek mathematician
- 45 Kind of bug
- 46 Belong naturally
- 49 Zenith's opposite
- 50 Practice composition
- 51 Lure
- 53 Gaffe
- 54 Mandlikova of tennis
- 55 "Krazy ___"
- 56 "___ Man in Havana," Greene novel
- 57 Ohio college locale

ANSWER TO PREVIOUS PUZZLE

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"Hold still, Omar. ... Now look up. Yep. You've got something in your eye, all right — could be sand."

SPELUNKER

IAY HOSIER

RICHARD GERE ANDY GARCIA

INTERNAL AFFAIRS

Trust him... he's at top.

Cushing Auditorium

8:00 & 10:30

\$2

FRIDAY
&
SATURDAY

UB

STUDENT UNION BOARD

Seniors lead men's cross country chase for NCAA title

The Observer / David Lee

The Notre Dame men's cross-country team, currently ranked fourth in the nation, will run in the NCAA Championships Monday at the University of Tennessee

By BARBARA MORAN
Sports Writer

When the men's cross-country team steps off the starting line at the NCAA Championships on Monday, three runners will mark the path for the rest.

Seniors Pat Kearns, Ryan Cahill, and Mike O'Connor, though not all superstars, have proved themselves champions throughout this nearly perfect season. While each athlete plays a different role on the team, each takes, in part, the role of leader.

Since his freshman year, Kearns, an art major, has held the position of team comedian. Head Coach Joe Piane describes Kearns as "definitely one of the more free-spirited fellows on the team," and Kearns agrees with his coach's summation.

"I'd say I play the role of lightening up the team," said Kearns. "Freshman year that role was given to me immedi-

ately. A lot of guys on the team are accounting majors, so I don't fit into the mold. I definitely have a different personality than Mike or Ryan, but when it comes down to doing a job we can mesh together and get it done."

Kearns has proved that he can get the job done, consistently running as the third or fourth man throughout the season. Piane stated that despite Kearns' sense of humor, "when it comes to racing, he's ready to go," and Kearns' strong season and 15th place finish in last week's NCAA district meet proves his coach's opinion.

Another role-player for the Irish is Ryan Cahill. Piane described Cahill as a model of consistency and dedication; and explained that this type of constant dedication is the backbone of the Irish squad.

"The bottom line for any cross-country team is that you

see NCAA / page 21

Irish move into 2nd round of NIT

By CHRIS COONEY
Assistant Sports Editor

No one ever would have expected it to go the way it did, but Notre Dame still prevailed over Fordham, 56-46, on Thursday night to advance to the preseason NIT's second round.

Because of the inspired shooting of freshman Carl Cozen in the first half, and junior guard Elmer Bennett in the second half, the Irish will play Iowa this Saturday night at 9 p.m. in the JACC.

It was a night full of surprises, beginning and ending with the Rams' ability to shut down Notre Dame superstar LaPhonso Ellis, who finished the game with just six points.

"Whenever (Ellis) got the ball, we collapsed on him," said Fordham coach Nick Macarchuk. "Three guys, four guys, our manager, we threw everyone in."

Macarchuk was exaggerat-

ing, but only a little. Ellis was constantly double-, triple- and even quadruple-teamed.

The Rams forced the Irish to go to their outside shot, which, unfortunately for Notre Dame, decided not to fall for most of the first half. The Irish shot under 35 percent in the first stanza and only 41 percent for the game, causing Notre Dame head coach Digger Phelps to insert some of his freshmen into the lackluster offense.

Cozen answered the call almost immediately. Just over two minutes after he entered the game, the Chicago native sunk a three-pointer from the right corner. A play later, he sunk another trey from the same spot, single-handedly turning a 14-10 deficit to a 16-14 lead that the Irish would keep for the rest of the game.

Phelps said he wasn't surprised by the play of Cozen, who finished the game with 12 points, all from the perimeter. What did surprise Phelps, however, was "that we went 9 for

26. We shoot the ball better than that."

Elmer Bennett must have seen the stats at halftime and thought the same thing. After scoring just three points in the first half, which the Irish led 24-20, Bennett went on a scoring frenzy, landing three of five trifectas and finishing as Notre Dame's leading scorer with 16 points.

"Bennett's run in the second half broke our back," said Macarchuk.

While Ellis did not score a field goal until the second half, both coaches cited his defensive play as instrumental in shutting down the Fordham offense, which had some shooting problems itself. The Rams made 25 percent of their first-half attempts and just 30 percent for the entire game.

"We had some difficulty shooting the basketball tonight," said Macarchuk. "Whether it was from 21 feet or

see NIT / page 23

The Observer / Kenneth Osgood

Daimon Sweet looks to make a pass in the Irish home opener versus Fordham, which the Irish won 56-46.

The Observer / Kenneth Osgood

Carl Cozen was a deciding factor in the Notre Dame win over Fordham, Cozen's first game in an Irish uniform.

Cozen stars in his first ND game

Notre Dame freshman Carl Cozen stood in the Irish locker room and probably found it hard to believe he was the center of attention after playing in his first college game.

He had scored 12 points - all on three-pointers - moments before to lead Notre Dame to a 56-46 victory over Fordham in the first round of the Dodge/NIT.

"My goal was to just get in the rotation," Cozen said.

Instead, Cozen gave the Irish a big spark late in the first half with a trio of three-pointers. He added another in the second half that helped them pull away into the second round against Iowa on Saturday night.

"Thank God for Carl Cozen," said Irish senior Kevin Ellery, who struggled from the field with 1 of 11 shooting. "He hit three big three-pointers."

Cozen entered his first game with 7:50 left in the first half when Notre Dame was struggling from the field and trailing 11-10. Fordham was double- and triple-teaming LaPhonso Ellis, and no one else could find the range from outside.

"At the beginning of the game, we were planning on going inside to LaPhonso," Cozen said. "It wasn't there tonight. Coach Phelps told me my role was to shoot the threes and rebound."

Greg Guffey

Sports Editor

And Cozen wasted little time in putting up those shots.

With Fordham leading 14-10, Cozen nailed his first three-pointer from the corner and then followed with another just 40 seconds later to give the Irish the lead they would never relinquish. He added a third with 2:28 left in the half.

"I was surprised at being as wide open as I was," Cozen said. "They were doubling down and that made my shot available."

Said Fordham coach Nick Macarchuk, "Cozen killed us in the first half. Those three shots he made were the difference in the first half. That broke our back. He plays older than a freshman."

At one time in the first half, it was a freshman smorgasbord. Cozen, Brooks Boyer and Joe and Jon Ross joined Irish captain Tim Singleton for the last three minutes. Those freshmen finished with 13 first-half points.

"That was like a practice situation," Singleton said. "Sometimes Kevin (Ellery) and myself work with the freshman squad. They felt really comfortable out there. They gave us a little spurt tonight."

And it was Cozen who led the freshmen. It was Cozen who came off the bench and answered Notre Dame's wake-up call.

This looks like a Notre Dame team that might have a different leader each night. Cozen was the hero - albeit an unlikely one - against the Rams.

Cozen did hit one shot in the exhibition game

see COZEN / page 22